REFERENCE PUBLICATION # OCEANOGRAPHIC TECHNOLOGY INFORMATION SERVICE USER'S GUIDE OCEANOGRAPHIC MANAGEMENT INFORMATION SYSTEM GEORGE H. MILLER Approved for public release: distribution unlimited. COMMANDING OFFICER, NAVAL OCEANOGRAPHIC OFFICE NSTL STATION, BAY ST. LOUIS, MS 39522 PREPARED FOR **COMMANDER** NAVAL OCEANOGRAPHY COMMAND NSTL STATION, BAY ST. LOUIS, MS 39529 #### **FOREWORD** The Naval Oceanographic Office is developing an Oceanographic Management Information System to support both administrative and technical endeavors of the Naval Oceanographic Community. The Oceanographic Technology Information Service is that subset which identifies the Navy's capability to do oceanographic and meteorological data collection and processing, in terms of existing equipment/systems, models, validated techniques, facilities and personnel expertise. The scope of this task is very broad. Consequently, if properly applied, this subset can serve as a useful compendium of the above areas of concern for use in management, planning, determining requirements, and providing technical assessments for oceanographic, meteorological, and Mapping, Charting and Geodesy (MC&G) tasks and programs. I urge both your use of and contribution to this computerized service. C. H. BASSETT Captain, USN Commanding Officer | INDU - IKE | ロヘロエ レヘヘいがられる エー | ON PACE | READ INSTRUCTIONS | |--|--|---|--------------------------------------| | | PORT DOCUMENTATI | | BEFORE COMPLETING FORM | | RP-37 | | AD-AIOY | 3. RECIPIENT'S CATALOG NUMBER | | 4. TITLE (and Subtitle
Oceanographic
User's Guide | ry
Technology Inform | nation Service: (| Final // | | | | | 6. PERFORMING ORG. BEPORY NUMBER | | 7. AUTHOR(a) | | | B. CONTRACT OR GRANT NUMBER(*) | | GEORGE H. MII | LER | | | | 9. PERFORMING ORG | ANIZATION NAME AND ADDR | RESS | 10. PROGRAM ELEMENT, PROJECT, TA | | Naval Oceanog
NSTL Station
Bay St. Louis | graphic Office | | AREA & WORK UNIT NUMBERS | | | FFICE NAME AND ADDRESS | | 12. REPORT DATE | | Naval Oceanog | graphic Office | 1/ | Aug ust 19 81 / | | NSTL Station | | | 14. NUMBER OF PAGES | | Bay St. Louis 14 MONITORING AGE | S. MS 39522
NCY NAME & ADDRESS(II dil | ferent from Controlling Office) | 15. SECURITY CLASS. (of this report) | | | 1 1/ | | UNCLASSIFIED | | | r area mu√ | | 154. DECLASSIFICATION/DOWNGRADIN | | Approved for | , , , | stribution unlimite | e d. | | Approved for | public release; di | | | | Approved for | public release; di | ered in Block 20, if different from | | | Approved for | public release; di | | | | Approved for | public release; di | | | | Approved for | public release; di | | | | Approved for 17. DISTRIBUTION ST | public release; di | | n Report) | | Approved for 17. DISTRIBUTION ST 18. SUPPLEMENTARY | public release; di | ered in Block 20, if different from y and identify by block number) Facility | n Report) | | Approved for 17. DISTRIBUTION ST 18. SUPPLEMENTARY 19. KEY WORDS (Continuo Continuo Contin | public release; di | ered in Block 20, if different from | n Report) | | Approved for 17. DISTRIBUTION ST 18. SUPPLEMENTARY Oceanographic Hardware Model | public release; di | ered in Block 20, if different from y and identify by block number) Facility | n Report) | | Approved for 17. DISTRIBUTION ST 18. SUPPLEMENTARY Oceanographic Hardware Model Technique | public release; di ATEMENT (of the abstract ent NOTES Tue on reverse side if necessar | ered in Block 20, if different from ry and identify by block number) Facility Personnel E | n Report) | | Approved for 17. DISTRIBUTION ST 18. SUPPLEMENTARY Oceanographic Hardware Model Technique | public release; di ATEMENT (of the abetract ent NOTES Technology | ered in Block 20, if different from ry and identify by block number) Facility Personnel E | n Report) | | Approved for 17. DISTRIBUTION ST 18. SUPPLEMENTARY Oceanographic Hardware Model Technique The Ocea management sy facilities. | public release; di ATEMENT (of the abetract ent NOTES Technology Technology Technology Tts purpose is to | ry and identify by block number) Facility Personnel E Ty and identify by block number) Ogy Information Serveral Oceanographic Of identify, define, a | n Report) | DD 1 FORM 1473 EDITION OF 1 NOV 68 IS OBSOLETE S/N 0102-014-6601 | SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) # OF THE PAGE THE Date Ente technical areas covered include the following: - Measurement and sampling systems, associated hardware and instrumentation " - Mathematical, physical, computerized models; - Data collection, reduction and analysis techniques - Facilities providing calibration, testing, data reduction and analysis, fabrication of hardware and other services' - e. Leading scientists, technicians and program coordinators involved in any of the above areas. | | | | | 4 | |-----------|---------|------|-------|---| | Access | ion Fo | r | | | | NTIS | | | | 1 | | DIIC 7 | 3 | | | 1 | | Unanti | , | | | | | Justa | es inti | (*) | | | | | | | | į | | By | | | | | | | (Eut.1) | | _ | | | Avat | 16517 | | | | | | Averal | | / 3.ア | | | Dist | 1,00 | cial | | | | 1 | 1 | Ì | | | | Λ | į. | | | | | IN | 1 | i | | | # Contents | | | | Page | |---------|-------|---|-------------| | SECTION | 1. | GENERAL INFORMATION | 1 | | | 1.1 | Purpose of the User's Guide | 1 | | | | Project References | 1 | | | | Terms and Abbreviations | 1 | | | 1.4 | Security and Privacy | 2 | | | 1.5 | Access to the System | 2 | | | 1.6 | System Configuration | 2 | | SECTION | 2. | INTRODUCTION TO THE OTIS | 3 | | | | Definition | | | | 2.2 | Scope | 3
3
3 | | | | Purpose | 3 | | | | Subject Matter Specialist | 4 | | | | Inputs | 4 | | | | Outputs | 4 | | | 2.7 | Users | 5 | | | 2.8 | OTIS Information Flow | 5 | | SECTION | 3. | USING THE INFORMATION RETRIEVAL PROGRAM | 7 | | | 3.l | Initiation Procedures | 7 | | | 3.2 | Interacting with the Retrieval Program | 7 | | APPENDI | X A - | OTIS DATA ELEMENT GLOSSARY BY TYPE | 9 | | | | Personnel Expertise | 9 | | | | Hardware and Technique | 11 | | | | Model | 13 | | | A.4 | Facility | 15 | | APPENDI | X R - | OTIS SUBJECTS | 17 | | | | Subject Code and Hierarchy Table | 17 | | | | How Subjects are Stored in OTIS Records | 18 | | APPENDI | хс- | LOGGING ON THE COMPUTER | 21 | | | | General Comments | 21 | | | | Dial-up Terminals | 21 | | | | Directly Connected Terminals | 23 | | APPENDIX D - | INTERACTING WITH THE COMPUTER | 25 | |--------------|--------------------------------|----| | D. l | General Comments | 25 | | D.2 | Interruption of Program Output | 26 | | D. 3 | Terminat ions | 26 | | APPENDIX E - | EXAMPLE QUERIES | 27 | #### SECTION 1. GENERAL INFORMATION #### 1.1 Purpose of the User's Guide The purpose of this User's Guide is to give an overview and detailed instruction on the use of the Oceanographic Technology Information Service (OTIS) Information Retrieval Program. For quick reference on the use of this program, you may proceed directly to Section 3. The Information Retrieval Program has a user-oriented English-like language for retrieval, making its use relatively uncomplicated regardless of user expertise. ### 1.2 Project References The OTIS is one of six subsystems comprising the Oceanographic Management Information System (OMIS). Maintenance and coordination for each subsystem of the OMIS is by a Subject Matter Specialist staffing the OMIS. Guidance for development and maintenance of each subsystem is provided by a Functional Manager assigned to Commander Naval Oceanography Command (COMNAVOCEANCOM). System sponsorship for the entire OMIS is by COMNAVOCEANCOM. Project references include: - (1) OCEANAV Instruction
3161.48 dated 14 December - (2) OMIS Life Cycle Management Plan - (3) OMIS Functional Description - (4) Environmental Files and Data Bases, NAVOCEANO RP-36 (in press) #### 1.3 Terms and Abbreviations See Appendix A. # 1.4 Security and Privacy The OTIS contains no information subject to the Privacy Act of 1974. Classified information will be maintained in accordance with administrative and technical guidance provided by COMNAVOCEANCOM personnel responsible for handling or overseeing such information. # 1.5 Access to the System Specific requests for access to the OTIS data base are handled by the Subject Matter Specialist of the OMIS Staff, U.S. Naval Oceanographic Office, who will provide the information necessary to "log on" the computer and access the data base. # 1.6 System Configuration Users of the OTIS data base interface with a Univac 1108 computer. Both CRT and typewriter terminals are used. These terminals may be either dial-up or direct-connect. #### SECTION 2. INTRODUCTION TO THE OTIS #### 2.1 Definition The Oceanographic Technology Information Service (OTIS) is a dynamic inventory of information addressing the Navy's capability to conduct oceanographic and meteorological data collection and processing. The system identifies state-of-the-art hardware and software systems, unique capabilities offered by facilities and inherent in personnel expertise, and validated oceanographic techniques. The OTIS data base is in the form of a data management system designed for easy retrieval by individuals with virtually no computer knowledge, for timely updating, for cross referencing, and for analysis of selectable subsets of the data base. #### 2.2 Scope The scope of the OTIS is so broad that it is impossible for a single data base to include all the information covered above. The OTIS, therefore, is a system of which the OTIS data base is a part. Other data sources containing complementary information comprise the remainder of the OTIS "system." The OTIS Subject Matter Specialist frequently draws upon other recognized data sources, such as the National Referral Center of the Library of Congress, the Defense Technical Information Center, the National Technical Information Service, Aquatic Sciences and Fisheries Abstracts, Oceanic Abstracts, the Infrared Information and Analysis Center (Environmental Research Institute of Michigan), the Coastal Engineering and Analysis Center (Coastal Engineering Research Center), and the NOAA Marine Instrumentation Catalog (currently under development). #### 2.3 Purpose The purpose of the OTIS is to provide information. The OTIS is designed to assist in answering such questions as (see Appendix E): - (1) What is the state-of-the-art of current meter design? - (2) What kinds of equipment are available for sensing wave heights and directions? What are their development statuses? What platforms are they associated with (ship, aircraft, underwater, etc.)? - (3) What are the major operational meteorological models within and outside the Navy? What are the resident organizations and who are the individuals involved? - (4) What techniques are available for forecasting sea ice conditions? - (5) What are currently achieved depth capabilities of fine-structure airborne expendable bathythermographs? - (6) What documents have been published on the Coastal Ocean Dynamics Applications Radar (CODAR)? Who at NOAA might have expert knowledge of this system? - (7) What equipment does Scripps Marine Physical Laboratory maintain at San Vicente Lake near San Diego? # 2.4 Subject Matter Specialist The OTIS Subject Matter Specialist (SMS) is available at all times of the normal working day to provide assistance to users of the OTIS. In addition to assisting users in the access of the OTIS data base, the SMS is prepared to query other data sources to provide the required information. # 2.5 Inputs Inputs to the OTIS data base come from many sources, including documents, journals and conferences, personal contact between the SMS and scientists, technicians and program coordinators, in-house files, and new or update information from the users. #### 2.6 Outputs Outputs from the OTIS can be in several different forms, depending on the needs of the user and the classification of the data. For unclassified data the user may use his own terminal if available (see Appendixes C and D), or, if the user desires, he may contact the SMS who will perform the search and provide responses in the form of batch (computer printout), a verbal answer (e.g., over the telephone), or letter. For classified data the only form of output available is batch, and this output is to be transmitted according to established procedures for classified information. Users requiring special reports on a recurring basis may contact the SMS to establish procedures for having this done. ## 2.7 Users The quality of the OTIS data base depends largely on the timeliness and accuracy of the data. Users can play a significant role in maintaining the quality of the OTIS data base. Hence users are encouraged to feed back new or updating information on oceanographic technology within their area of interest to the SMS for review and inclusion. This information can be either relayed by telephone or transmitted in writing using OTIS input forms available from the SMS. #### 2.8 OTIS Information Flow Figure 2.1 shows how the above concepts contribute to an integrated OTIS information flow. # OTIS INFORMATION FLOW Figure 2.1 OTIS Information Flow #### 3.1 Initiation Procedures For instruction on how to "log on" the computer refer to Appendix C. As soon as you have logged on, type in the following to enter the Information Retrieval Program: #### @ADD OMIS*OTIS.RETRIEVE #### 3.2 Interacting with the Information Retrieval Program All pertinent instructions will be provided by the computer. The following information is presented to ensure full understanding of the steps in using the Information Retrieval Program. Upon entering the Information Retrieval Program, you are asked whether you are familiar with the program, either yes or no. Your answer will determine the form of all subsequent questions from the program, either a long form or a short form. If you choose "no" (i.e., if you choose the long form), you are then given an explanation of three inputs available to you throughout your execution of the program. They are (a) enter "t" to terminate the program, (b) enter "*" to back up to the previous question, and (c) "QADD 1.HELP" to access supporting information concerning the OTIS. All subsequent questions will be detailed, with descriptions of formats included. If you choose "yes," these instructions will not be given, and all the questions from the program will be short because it will be assumed that you are familiar with them. The next question is your cue to enter the technology type desired. You are asked to decide which of the five types of technology you desire to explore. By choosing the technology type at the outset, search time is considerably reduced. However, to a more limited extent, you may search the whole data base (i.e., all five technology types) at once by entering "a." This latter option is available in case you want to perform a query of a general nature, i.e., without knowing which technology type(s) you should be investigating. After choosing type, the next question asks you to enter the field(s) you want outputted. Note that this question is only to specify the field(s) you want to see. No searching of the data base is done at this point. See Appendix A for the definition of each field. Enter up to 9 field numbers separated by a semicolon, or enter "A" to output all the fields. Note that you also may enter "L" if you first want to see a list of the fields available, or a "?" if you want, as output, only a count of the records to be isolated in your search. The next set of questions provides the means by which information is isolated from the data base. It is from this isolated portion that the fields specified in the previous question are outputted. Enter those field numbers by which you want to isolate information, in the same manner as the previous question. After you enter those numbers, the computer will ask you to enter the value for each field whose number you entered. See Appendix E for some practical examples. Note that two of the fields, SUBJECT NAME and POC NAME, allow you to enter more than one value depending on how narrow you want to make the search. In the case of POC NAME, you may narrow your search by entering the first initial, separated from the first value (i.e., last name) by a semicolon. In the case of SUBJECT NAME, you may enter one, two or three values depending on the degree of specificity required (see Appendix B). In either case you must fill in values in the order given (e.g., for SUBJECT NAME, you may not enter a second-level term without first having entered a first-level term), again using the semicolon as a separator. When you have entered all the values asked for, the computer will perform the search. The computer will identify each record that has all the values you specified. If any or all the values are not what you specified, the record is passed over. For those records satisfying the specified criteria, the field(s) you chose for output, along with the field value(s), will be outputted. If no records satisfy the specified criteria, the message "NO OTIS RECORD SATISFIES YOUR REQUEST" will be outputted. When the search is finished, the computer will return to the first question, to enter the technology type desired, for another search. #### A.1 Personnel Expertise - (1) TYPE. The type of technology under consideration (i.e., "personnel expertise"). - (2) RECORD NUMBER. Sequence number of the record in the data base. - (3) KEY WORD. (Five fields available). Specific term(s) taken from context of information used to build the record. - (4) SUBJECT CODE. See Appendix B. - (5) SUBJECT NAME. (Nine
fields available). See Appendix B. - (6) NAME. Name (last, first initial) of the person under consideration. - (7) ORGANIZATION. Organization with which the person is associated. - (8) SUBORGANIZATION. Subunit of ORGANIZATION with which the person is associated. - (9) TELEPHONE NUMBER. Telephone number of the person, including area code and/or extension. - (10) TITLE. Job title of the person, such as Director, Magnetics Division or Head, Analysis Branch. - (11) POSITION. Position of the person, such as Oceanographer, Engineer, etc. - (12) RANK/GRADE. Rank or grade of the person. - (13) MANAGERIAL LVL CODE. One of the following ten codes: - l Director or Head (i.e., the top civilian manager in the activity). - 2 Associate Director, Associate Head or Deputy (i.e., the second level of civilian line management if the second level does not fall into one of the categories listed below). - 3 Department Head - 4 Division Head - 5 Branch Head - 6 Section Head - 7 Unit Head - 8 Shop Head - 9 Any other supervisor when one of the above codes is not applicable. - 10 Non-supervisory. - (14) SUPERVISORY PS CODE. One of the following eight codes: - 1 Trainee/Intern/Apprentice - 2 Upward Mobility Trainee - 3 Full Performance/Journeyman Level - 4 Worker/Leader - 5 First-Level Supervisor - 6 Second-Level (or higher) Supervisor - 7 Manager - 8 None of the Above - (15) PROFESSIONAL CODE. One of the following eight codes: - l Consultant - 2 Scientist or Engineer - 3 Other Professional - 4 Subprofessional or Technician - 5 Manager or Administrator - 6 Clerical - 7 Service - 8 Craftsman or Operative - (16) DEGREE. (Three fields available). College degree(s) of the person, if any. - (17) MAJOR. (Three fields available). College major(s) of the person, if any. - (18) DEGREE YEAR. (Three fields available). Year(s) college degree(s) were awarded to the person, if any. - (19) INFORMATION DATE. Date as of which information is current for the record. - (20) COMMENTS. (Unlimited length). Additional information on the person. #### A.2 Hardware and Technique - (1) TYPE. The type of technology under consideration (i.e., "hardware" or "technique"). - (2) RECORD NUMBER. Sequence number of the record in the data base. - (3) KEY WORD. (Five fields available). Specific term(s) taken from context of information used to build the record. - (4) SUBJECT CODE. See Appendix B. - (5) SUBJECT NAME. (Nine fields available). See Appendix B. - (6) POC NAME. (Three fields of each of last names and first initials available). Point(s) of contact knowledgeable of hardware or technique under consideration. - (7) POC ORGANIZATION. (Three fields available). Organization(s) of point(s) of contact. - (8) POC PHONE NUMBER. (Three fields available). Telephone number(s) of point(s) of contact, including area code and/or network and/or extension. - (9) SPONSOR ORG. Name of sponsoring organization if applicable. - (10) SPONSOR SUBORG. Subunit of sponsoring organization such as Division, Laboratory or Code. - (11) SPONSOR ADDRESS. City, state, and country of sponsor- ing organization. - (12) ACTION ORG. Name of action organization if applicable. - (13) ACTION SUBORG. Subunit of action organization such as Division, Laboratory or Code. - (14) ACTION ADDRESS. City, state and country of action organization. - (15) GENERIC NAME. Generic name of the hardware or technique under consideration. Examples include "Buoy," "Bathythermograph," and "Sea Ice Forecasting." - (16) DESIGNATOR. Abbreviation, acronym, or Navy-assigned or manufacturer's model number associated with the hardware or technology under consideration. Examples include "XBT" for expendable bathythermograph, "HALS" for Hydrographic Airborne Laser Sounder, and "CTD MARK III" for the Neil Brown CTD. - (17) TITLE. Full nomenclature of the hardware or technique under consideration. NOTE: Here are two examples of the above three fields, one each for hardware and technique: TYPE GENERIC NAME TITLE DESIGNATOR Wave Observation Littoral Environment Observation Program Hardware Technique Recorder Submersible Tide Recorder Model 2820-E LEO (18) STATUS. One of the following choices: HARDWARE TECHN1QUE R & D Experimental Validated Prototype Operational Inactive (19) PLATFORM. One of the following choices: HARDWARE OR TECHNIQUE Ship Airborne Buoy Pier/Offshore Platform Moored Drifting Underwater Shore Installation Satellite Ship/Shore Mobile Specialized - (20) CONTRACT AUMBER. Navy contract number if applicable. - (21) PROJECT NAME. Acronym, abbreviation or word given to the project, if any, associated with TITLE and generally understood by the oceanographic community (i.e., JASIN, JOIDES, POLYMODE, etc.). - (22) REFERENCE-ANTHOR. (Three fields available). Author(s) report(s) or document(s) identified as pertinent to the record. - (23) REFERENCE-SOURCE. (Three fields available). Date, title, document number (if applicable), and publisher of report(s) or document(s) identified as pertinent to the record. - (24) INFORMATION DATE. Date as of which information is current for the record. - (25) COMMENTS. (Unlimited length). Additional information on TITLE. #### A.3 Model - (1) TYPE. The type of technology under consideration (i.e., "model"). - (2) RECORD NUMBER. Sequence number of the record in the data base. - (3) KEY WORD. (Five fields available). Specific term(s) taken from context of information used to build the record. - (4) SUBJECT CODE. See Appendix B. - (5) SUBJECT NAME. (Nine fields available). See Appendix B. - (6) POC NAME. (Three fields of each of last names and first initials available). Point(s) of contact knowledgeable of model under consideration. - (7) POC ORGANIZATION. (Three fields available). Organization(s) of point(s) of contact. - (8) POC PHONE NUMBER. (Three fields available). Telephone number(s) of point(s) of contact, including area code and/or network and/or extension. - (9) SPONSOR ORG. Name of sponsoring organization if applicable. - (10) SPONSOR SUBORG. Subunit of sponsoring organization such as Division, Laboratory or Code. - (11) SPONSOR ADDRESS. City, state and country of sponsoring organization. - (12) RESIDENT ORG. Organization at which model is compiled on a computer. - (13) RESIDENT SUBORG. Subunit of resident organization at which model is compiled on a computer. - (14) RESIDENT ADDRESS. City, state and country of resident organization. - (15) GENERIC NAME. Generic name of the model under consideration. Examples include "wave model" and "acoustic model". - (16) DESIGNATOR. Abbreviation or acronym associated with the model under consideration. An example is "SOWM" for the Spectral Ocean Wave Model. - (17) TITLE. Full nomenclature of the model under consideration. - (18) STATUS. One of the following choices: R & D Prototype Validated - (19) CONTRACT NUMBER. Navy contract number if applicable. - (20) PROJECT NAME. Acronym, abbreviation or word given to the project, if any, associated with the model and generally understood by the oceanographic community (i.e., JASIN, JOIDES, POLYMODE, etc.). - (21) REFERENCE-AUTHOR. (Three fields available). Author(s) of report(s) or document(s) identified as pertinent to the record. - (22) REFERENCE-SOURCE. (Three fields available). Date, title, document number (if applicable), and publisher of report(s) or documents identified as pertinent to the record. - (23) INFORMATION DATE. Date as of which information is current for the record. - (24) RESIDENT COMPUTER. (Three fields available). The type of computer(s) on which model currently resides at the resident organization. - (25) HOST COMPUTER. (Six fields available). The type of computer(s) on which model is able to be run. - (20) REQUIRED INPUT. (Six fields available). Name(s) of sub-routine(s), data file(s) or other computer program(s) required as input for the model. - (27) COMMENTS. (Unlimited length). Additional information on the hardware or technique under consideration. #### A.4 Facility - (1) TYPE. The type of technology under consideration (i.e., "Facility"). - (2) RECORD NUMBER. Sequence number of the record in the data base. - (3) KEY WORD. (Five fields available). Specific term(s) taken from context of information used to build the record. - (4) SUBJECT CODE. See Appendix B. - (5) SUBJECT NAME. (Nine fields available). See Appendix B. - (6) POC NAME. (Three fields of each of last names and first initials available). Point(s) of contact knowledgeable of facility under consideration. - (7) POC ORGANIZATION. (Three fields available). Organization(s) of point(s) of contact. - (8) POC PHONE NUMBER. (Three fields available). Telephone number(s) of point(s) of contact, including area code and/or network and/or extension. - (9) FACILITY. Name of facility under consideration. - (10) FACILITY ADDRESS. City, state and country in which facility is located. - (11) NUMBER OF PERSONNEL. Total personnel strength of facility under consideration. - (12) SUPERVISOR ORG. The next higher organizational level over the facility under consideration. - (13) REFERENCE-AUTHOR. (Three fields available). Author(s) of report(s) or document(s) identified as pertinent to the record. - (14) REFERENCE-SOURCE. (Three fields available). Date, title, document number (if applicable), and publisher - of report(s) or document(s) identified as pertinent to the record. - (15) INFORMATION DATE. Date as of which information is current for the record. - (16) SUBFACILITY. (Six fields available). Facility (or facilities) which is (or are) subunit(s) of the facility under consideration. - (17) EQUIPMENT. (Six fields available). Major equipment(s) which is (or are) part of the facility under consideration. - (18) COMMENTS. (Unlimited length). Additional information on the facility under consideration. # B.1 Subject Code and Hierarchy Table This is a list of subjects covered in the OTIS. This list is a subset of the OMIS Subject List consisting of subjects divided into three levels that go from general to specific. The user may query on either the
subject by name (under SUBJECT NAME) or its code (under SUBJECT CODE), but not both (however, the user may display both): | Acoustics | 1 | |------------------------|---------| | Measurement Systems | 101 | | Receiver | 10101 | | Source | เกเก2 | | Models | 102 | | Active Sonar | 10201 | | Noise | 10202 | | Propagation Loss | 10203 | | Reverberation | 10204 | | Noise | 103 | | Water Noise | 10301 | | Transmission | 104 | | Signal Characteristics | 10401 | | Meteorology | 2 | | Instrumentation | 201 | | Models | 202 | | Physical | 203 | | Air-Sea Interaction | 20301 | | Cloud Cover | 20302 | | Fog | 20303 | | Precipitation | 20304 | | Temperature | 20305 | | Tropical Storms | 20306 | | Winds | 20307 | | Pollution | 204 | | Prediction | 205 | | Oceanography | 3 | | Biology | 301 | | Plankton | 30101 | | Chemistry | 307 | | Engineering | 302 | | Geology-Geophysics | 303 | | Bathymetry | 30301 | | Geodesy | 30302 | | veodesy | 30,30,2 | | Magnetics 30304 Sea Floor Structure 30305 Sediment Dynamics 30306 Seismology 30307 Models 304 Physical 305 Air-Sea Interaction 30501 Conductivity 30502 Currents 30502 Density 30504 Depth 30505 Eddies 30506 Internal Waves 30506 Navigation 30518 Radiation 30508 Salinity 30508 Sea Ice 30511 Sea Surface Temperature 30512 Sound Velocity 30512 Temperature Structure 30516 Tides 30516 | | | |--|-------------------------|-------| | Magnetics 30306 Sea Floor Structure 30306 Sediment Dynamics 30307 Seismology 30307 Models 304 Physical 305 Air-Sea Interaction 30507 Conductivity 30507 Currents 30507 Density 30507 Depth 30507 Eddies 30507 Navigation 30518 Radiation 30508 Salinity 30507 Sampling 30510 Sea Surface Temperature 30512 Surface Waves 30512 Temperature Structure 30512 Submersibles 30512 Submersibles 30512 Remote Sensing 401 Currents 402 Data Processing 403 Data Transmission 404 Ice Coverage 405 Instrumentation 406 Aircraft 40602 Ship 40602 Internal Waves 407 Plat | Gravity | 30303 | | Sea Floor Structure 30306 Sediment Dynamics 30306 Seismology 30307 Models 304 Physical 305 Air-Sea Interaction 30500 Conductivity 30500 Currents 30500 Density 30500 Depth 30500 Eddies 30500 Internal Waves 30500 Navigation 30510 Salinity 30500 Sampling 30510 Sea Ice 30511 Sea Surface Temperature 30512 Surface Waves 30512 Temperature Structure 30512 Submersibles 306 Remote Sensing 4 Bathymetry 401 Currents 402 Data Processing 403 Data Transmission 404 Ice Coverage 405 Instrumentation 406 Aircraft 40600 Ship 40600 | | 30304 | | Sediment Dynamics 30306 Seismology 30307 Models 304 Physical 305 Air-Sea Interaction 30507 Conductivity 30507 Currents 30507 Density 30507 Eddies 30506 Internal Waves 30506 Navigation 30516 Radiation 30506 Salinity 30506 Sampling 30510 Sea Ice 30511 Sound Velocity 30512 Surface Temperature 30512 Surface Waves 30512 Temperature Structure 30516 Transparency 30516 Submersibles 306 Remote Sensing 4 Bathymetry 401 Currents 402 Data Processing 403 Data Transmission 404 Ice Coverage 405 Instrumentation 406 Aircraft 40603 <td></td> <td>30305</td> | | 30305 | | Seismology 30307 Models 304 Physical 305 | Sediment Dynamics | 30306 | | Models 304 Physical 305 Air-Sea Interaction 30501 Conductivity 30502 Currents 30502 Density 30502 Depth 30502 Eddies 30506 Internal Waves 30502 Navigation 30518 Radiation 30508 Salinity 30502 Sampling 30510 Sea Ice 30511 Sound Velocity 30512 Surface Waves 30512 Temperature Structure 30512 Tides 30512 Transparency 30512 Submersibles 306 Remote Sensing 4 Bathymetry 401 Currents 402 Data Processing 403 Data Transmission 404 Ice Coverage 405 Instrumentation 406 Aircraft 40603 Ship 4080 Aircraft 40802 Ship 40802 | | 30307 | | Air-Sea Interaction Conductivity Currents Density Density Depth Soldies Internal Waves Navigation Salinity Sampling Sea Ice Sound Velocity Surface Waves Transparency Submersibles Remote Sensing Bathymetry Currents Data Processing Data Transmission Aircraft Buoy Satellite Ship Internal Waves Aircraft Buoy Satellite Ship Surface Waves Aircraft Buoy Satellite Ship Surface Waves Aircraft Buoy Satellite Ship Surface Waves Aircraft Buoy Satellite Ship Surface Waves Aircraft Au800 Satellite Ship Surface Waves Aircraft Au800 Satellite Ship Surface Waves Au800 Satellite Ship Surface Waves Au90 Iechnology Au800 Satelnology | - · · | 304 | | Conductivity 30502 Currents 30503 Density 30504 Depth 30506 Eddies 30506 Internal Waves 30506 Navigation 30518 Radiation 30506 Salinity 30506 Sampling 30510 Sea Ice 30511 Sea Surface Temperature 30512 Surface Waves 30512 Temperature Structure 30512 Tides 30516 Transparency 30517 Submersibles 306 Remote Sensing 4 Bathymetry 401 Currents 402 Data Processing 403 Data Transmission 404 Ice Coverage 405 Instrumentation 406 Aircraft 40601 Buoy 40602 Satellite 40801 Aircraft 40801 Buoy 40802 < | Physical | 3(15 | | Currents 30503 Density 30504 Depth 30506 Eddies 30506 Internal Waves 30506 Navigation 30518 Radiation 30506 Salinity 30506 Sampling 30516 Sea Ice 30517 Sound Velocity 30512 Surface Waves 30512 Temperature Structure 30512 Tides 30512 Transparency 30512 Submersibles 306 Remote Sensing 4 Bathymetry 401 Currents 402 Data Processing 403 Data Transmission 404 Ice Coverage 405 Instrumentation 406 Aircraft 40602 Ship 40602 Internal Waves 407 Platform 408 Aircraft 40801 Buoy 40802 Satellite | Air-Sea Interaction | 30501 | | Currents 30503 Density 30504 Depth 30506 Eddies 30506 Internal Waves 30506 Navigation 30518 Radiation 30506 Salinity 30506 Sampling 30516 Sea Ice 30517 Sound Velocity 30512 Surface Waves 30512 Temperature Structure 30512 Tides 30512 Transparency 30512 Submersibles 306 Remote Sensing 4 Bathymetry 401 Currents 402 Data Processing 403 Data Transmission 404 Ice Coverage 405 Instrumentation 406 Aircraft 40602 Ship 40602 Internal Waves 407 Platform 408 Aircraft 40801 Buoy 40802 Satellite | Conductivity | 30502 | | Depth 30506 Eddies 30506 Internal Waves 30507 Navigation 30508 Radiation 30508 Salinity 30508 Sampling 30510 Sea Ice 30511 Sea Surface Temperature 30512 Sound Velocity 30513 Surface Waves 30514 Temperature Structure 30515 Tides 30516 Transparency 30517 Submersibles 306 Remote Sensing 401 Currents 402 Data Processing 403 Data Transmission 404 Ice Coverage 405 Instrumentation 406 Aircraft 40601 Buoy 40602 Satellite 40603 Ship 40604 Ship 40804 Surface Waves 409 Technology 410 | • | 30503 | | Depth 30506 Eddies 30506 Internal Waves 30507 Navigation 30508 Radiation 30508 Salinity 30508 Sampling 30510 Sea Ice 30511 Sea Surface Temperature 30512 Sound Velocity 30513 Surface Waves 30514 Temperature Structure 30515 Tides 30516 Transparency 30517 Submersibles 306 Remote Sensing 401 Currents 402 Data
Processing 403 Data Transmission 404 Ice Coverage 405 Instrumentation 406 Aircraft 40601 Buoy 40602 Satellite 40603 Ship 40604 Ship 40804 Surface Waves 409 Technology 410 | Density | 30504 | | Internal Waves 30507 Navigation 30508 Radiation 30508 Salinity 30509 Sampling 30510 Sea Ice 30511 Sea Surface Temperature 30512 Sound Velocity 30513 Surface Waves 30514 Temperature Structure 30515 Tides 30516 Transparency 30517 Submersibles 306 Remote Sensing 4 Bathymetry 401 Currents 402 Data Processing 403 Data Transmission 404 Ice Coverage 405 Instrumentation 406 Aircraft 40607 Buoy 40607 Satellite 40607 Platform 40807 Aircraft 40807 Buoy 5atellite 40807 Sufface Waves 409 Surface Waves 409 Technology 410 400 Technology 410 Technolo | • | 30505 | | Navigation 30518 Radiation 30508 Salinity 30508 Sampling 30518 Sea Ice 30511 Sea Surface Temperature 30512 Sound Velocity 30513 Surface Waves 30514 Temperature Structure 30516 Tides 30516 Transparency 30517 Submersibles 306 Remote Sensing 4 Bathymetry 401 Currents 402 Data Processing 403 Data Transmission 404 Ice Coverage 405 Instrumentation 406 Aircraft 40602 Satellite 40603 Ship 40803 Aircraft 40803 Buoy 40803 Satellite 40803 Ship 40803 Surface Waves 409 Technology 410 | Eddies | 30506 | | Radiation 30508 Salinity 30508 Sampling 30510 Sea Ice 30511 Sea Surface Temperature 30512 Surface Waves 30512 Temperature Structure 30515 Tides 30516 Transparency 30517 Submersibles 306 Remote Sensing 4 Bathymetry 401 Currents 402 Data Processing 403 Data Transmission 404 Ice Coverage 405 Instrumentation 406 Aircraft 40602 Satellite 40603 Ship 40801 Buoy 40802 Satellite 40803 Ship 40804 Surface Waves 409 Technology 410 | Internal Waves | 30507 | | Salinity 30509 Sampling 30510 Sea Ice 30511 Sea Surface Temperature 30512 Surface Waves 30512 Temperature Structure 30515 Tides 30516 Transparency 30517 Submersibles 306 Remote Sensing 4 Bathymetry 401 Currents 402 Data Processing 403 Data Transmission 404 Ice Coverage 405 Instrumentation 406 Aircraft 40602 Satellite 40602 Ship 40802 Satellite 40802 Satellite 40802 Satellite 40802 Ship 40802 Surface Waves 409 Technology 410 | Navigation | 30518 | | Sampling 30510 Sea Ice 30511 Sea Surface Temperature 30512 Sound Velocity 30512 Surface Waves 30512 Temperature Structure 30512 Tides 30516 Transparency 30517 Submersibles 306 Remote Sensing 401 Currents 402 Data Processing 403 Data Transmission 404 Ice Coverage 405 Instrumentation 406 Aircraft 40601 Buoy 40602 Satellite 40801 Buoy 40802 Satellite 40801 Buoy 40802 Satellite 40803 Ship 40804 Surface Waves 409 Iechnology 410 | Radiation | 30508 | | Sampling 30510 Sea Ice 30511 Sea Surface Temperature 30512 Sound Velocity 30512 Surface Waves 30512 Temperature Structure 30512 Tides 30516 Transparency 30517 Submersibles 306 Remote Sensing 401 Currents 402 Data Processing 403 Data Transmission 404 Ice Coverage 405 Instrumentation 406 Aircraft 40601 Buoy 40602 Satellite 40801 Buoy 40802 Satellite 40801 Buoy 40802 Satellite 40803 Ship 40804 Surface Waves 409 Iechnology 410 | Salinity | 30509 | | Sea Surface Temperature 30512 Sound Velocity 30513 Surface Waves 30515 Temperature Structure 30515 Tides 30516 Transparency 30517 Submersibles 306 Remote Sensing 401 Currents 402 Data Processing 403 Data Transmission 404 Ice Coverage 405 Instrumentation 406 Aircraft 40601 Ship 40602 Satellite 40801 Buoy 40802 Satellite 40803 Satellite 40803 Satellite 40803 Surface Waves 409 Technology 410 | Sampling | 30510 | | Sound Velocity 30513 Surface Waves 30514 Temperature Structure 30516 Tides 30516 Transparency 30517 Submersibles 306 Remote Sensing 4 Bathymetry 401 Currents 402 Data Processing 403 Data Transmission 404 Ice Coverage 405 Instrumentation 406 Aircraft 40602 Satellite 40602 Ship 40802 Aircraft 40801 Buoy 40802 Satellite 40802 Ship 40802 Surface Waves 409 Technology 410 | Sea Ice | 30511 | | Surface Waves 30514 Temperature Structure 30515 Tides 30516 Transparency 30517 Submersibles 306 Remote Sensing 401 Bathymetry 401 Currents 402 Data Processing 403 Data Transmission 404 Ice Coverage 405 Instrumentation 406 Aircraft 40602 Satellite 40602 Ship 40802 Aircraft 40801 Buoy 40802 Satellite 40802 Satellite 40802 Ship 40802 Surface Waves 409 Technology 410 | Sea Surface Temperature | 30512 | | Temperature Structure | Sound Velocity | 30513 | | Tides 30516 Transparency 30517 Submersibles 306 Remote Sensing 4 Bathymetry 401 Currents 402 Data Processing 403 Data Transmission 404 Ice Coverage 405 Instrumentation 406 Aircraft 40601 Buoy 40602 Satellite 40603 Sitellite 40603 Internal Waves 407 Platform 408 Aircraft 40801 Buoy 40802 Satellite 40803 Satellite 40803 Sitellite | Surface Waves | 30514 | | Transparency 30517 Submersibles 306 Remote Sensing 4 Bathymetry 401 Currents 402 Data Processing 403 Data Transmission 404 Ice Coverage 405 Instrumentation 406 Aircraft 40602 Satellite 40602 Ship 40602 Internal Waves 407 Platform 408 Aircraft 40801 Buoy 40802 Satellite 40803 Ship 40804 Surface Waves 409 Iechnology 410 | Temperature Structure | 30515 | | Submersibles 306 Remote Sensing 4 Bathymetry 401 Currents 402 Data Processing 403 Data Transmission 404 Ice Coverage 405 Instrumentation 406 Aircraft 40602 Satellite 40602 Ship 40602 Internal Waves 407 Platform 408 Aircraft 40802 Buoy 40802 Satellite 40802 Ship 40802 Surface Waves 409 Iechnology 410 | _ _ | 30516 | | Remote Sensing 4 Bathymetry 401 Currents 402 Data Processing 403 Data Transmission 404 Ice Coverage 405 Instrumentation 406 Aircraft 40600 Satellite 40602 Ship 40602 Internal Waves 407 Platform 408 Aircraft 40801 Buoy 40802 Satellite 40803 Ship 40804 Surface Waves 409 Iechnology 410 | Transparency | 30517 | | Bathymetry 401 Currents 402 Data Processing 403 Data Transmission 404 Ice Coverage 405 Instrumentation 406 Aircraft 40602 Satellite 40602 Ship 40602 Internal Waves 407 Platform 408 Aircraft 40802 Buoy 40802 Satellite 40802 Ship 40802 Surface Waves 409 Iechnology 410 | | 306 | | Currents 402 Data Processing 403 Data Transmission 404 Ice Coverage 405 Instrumentation 406 Aircraft 40602 Satellite 40602 Ship 40602 Internal Waves 407 Platform 408 Aircraft 40802 Buoy 40802 Satellite 40802 Ship 40802 Surface Waves 409 Iechnology 410 | Remote Sensing . | • | | Data Processing 403 Data Transmission 404 Ice Coverage 405 Instrumentation 406 Aircraft 40601 Buoy 40602 Satellite 40603 Ship 40604 Internal Waves 407 Platform 408 Aircraft 40803 Buoy 40803 Satellite 40803 Ship 40804 Surface Waves 409 Iechnology 410 | Bathymetry | | | Data Transmission 404 Ice Coverage 405 Instrumentation 406 Aircraft 40601 Buoy 40602 Satellite 40603 Ship 40604 Internal Waves 407 Platform 408 Aircraft 40801 Buoy 40802 Satellite 40803 Ship 40804 Surface Waves 409 Iechnology 410 | | | | Ice Coverage 405 Instrumentation 406 Aircraft 40601 Buoy 40602 Satellite 40603 Ship 40604 Internal Waves 407 Platform 408 Aircraft 40801 Buoy 40802 Satellite 40803 Ship 40804 Surface Waves 409 Iechnology 410 | | | | Instrumentation 406 Aircraft 40601 Buoy 40602 Satellite 40603 Ship 40604 Internal Waves 407 Platform 408 Aircraft 40801 Buoy 40802 Satellite 40803 Ship 40804 Surface Waves 409 Iechnology 410 | | | | Aircraft 40601 Buoy 40602 Satellite 40603 Ship 40604 Internal Waves 407 Platform 408 Aircraft 40801 Buoy 40802 Satellite 40803 Ship 40804 Surface Waves 409 Technology 410 | | | | Buoy 40602 Satellite 40603 Ship 40604 Internal Waves 407 Platform 408 Aircraft 40801 Buoy 40802 Satellite 40803 Ship 40804 Surface Waves 409 Technology 410 | | | | Satellite 40603 Ship 40604 Internal Waves 407 Platform 408 Aircraft 40801 Buoy 40802 Satellite 40803 Ship 40804 Surface Waves 409 Technology 410 | | | | Ship 40604 Internal Waves 407 Platform 408 Aircraft 40801 Buoy 40802 Satellite 40803 Ship 40804 Surface Waves 409 Technology 410 | • | | | Internal Waves 407 Platform 408 Aircraft 40801 Buoy 40802 Satellite 40803 Ship 40804 Surface Waves 409 Technology 410 | | | | Platform 408 Aircraft 40801 Buoy 40802 Satellite 40803 Ship 40804 Surface Waves 409 Technology 410 | • | | | Aircraft 40801 Buoy 40802 Satellite 40803 Ship 40804 Surface Waves 409 Technology 410 | | | | Buoy 40802
Satellite 40803
Ship 40804
Surface Waves 409
Technology 410 | | | | Satellite 40803
Ship 40804
Surface Waves 409
Technology 410 | | | | Ship 40804
Surface Waves 409
Technology 410 | * | | | Surface Waves 409
Technology 410 | | | | Technology 410 | • | | | | | | | remperature 411 | | | | | remperature | 711 | # B.2 How Subjects are Stored in OTIS Records Each OTIS record has nine fields available under SUBJECT NAME. This allows each record to contain up to three levels of spe- citicity for each of three possible "columns" of subjects. When a record is added to the OTIS, the SMS enters terms taken from the above table and which best describe the record. The hierarchical relationships implicit in the table are maintained. For example, the subject "Measurement Systems" would be entered as a second-level term only it "Acoustics" was entered as a first-level term. The computer recognizes the hierarchical relationship of each subject by the numerical code associated with the subject. Here are some examples to help illustrate the above. Compare these to the above table in order to verify the hierarchical relationships: | Generic | name: Bathythermog | raph | | | |---------|---------------------|---------------|-------------|-----------| | | Coll | Co12 | | Col3 | | Level l | Oceanography | | | | | Level 2 | Physical | | | | | Level 3 | Temperature Structi | ure | | | | Generic | name: Hygrometer | | | | | | Coll | Co12 | | Co13 | | Level l | Meteorology | | | | | Level 2 | Physical | Instrumentati | ion | | | Level 3 | | | | | | Generic | name: Side Scan Son | nar | | | | | Coll | Co12 | | Co13 | | Level l | Remote Sensing | Oceanography | | | | Level 2 | Instrumentation | Geology-Geoph | nysics | | | Level 3 | Ship | Bathymetry | | | | Generic | name: Oceanographic | c Model | | | | | Coll | Co12 | | Co13 | | Level l |
Oceanography | | | | | Level 2 | | Physical | | | | Level 3 | Salinity | Currents | Temperature | Structure | #### APPENDIX C - LOGGING ON THE COMPUTER #### C.1 General Comments User interaction with the computer requires that the terminal be connected or "logged on" to the computer. Methods of connection vary with the terminal type. Some terminals require that the user dial the computer for connection. For these, special switch settings are necessary. Other terminals are directly connected to the computer. "Log on" is simpler for directly-connected terminals. #### C.2 Dial-up Terminals # (1) Switch Settings A. Power: ON B. Transmission Rate: 300 bps (or baud) C. Parity: NONE D. Character Set: ALT, CAPS LOCK, etc., to make all letters upper case #### (2) Connection Process A. Dial the number of the computer and wait for the tone. The phone should ring no more than twice before being automatically answered. A tone should then be heard. If the line is busy or if a recording indicates that all circuits are in use, try again later. If there is no answer, dial ext. 4452 for a recorded message which describes the system status. B. After receiving the tone, - 1. Place the phone in the accompanying acoustic coupler (look for a note on the coupler as to the placement of the phone mouthpiece), or - 2. If no coupler is used, press the DATA button on the terminal or phone and return the receiver to the phone cradle. - C. Type in the site or terminal ID provided by the OMIS staff. The computer should then respond with a request for USERID/PASSWORD, followed by a mask to cover the characters to be entered. This entry is also to be provided by the OMIS staff: SITEID ENTER USERID/PASSWORD: >xxxxxxxxxx (mask to cover password which is entered here) *DESTROY USERID/PASSWORD ENTRY *UNIVAC 1100 OPERATING SYSTEM VER. 33R2 RUN NUMBER 5 LAST RUN AT: 070280 082123 DATE: 070280 TIME: 122743 (the user may enter an OMIS subsystem) D. If the output to the terminal is as shown above, the user is ready to access an OMIS subsystem. Otherwise, the output should appear as: SITEID ENTER "SERID/PASSWORD: >XXXXXXXXXXX (mask to cover the password) *DESTROY "SERID/PASSWORD ENTRY *"NIVAC 1100 OPERATING SYSTER VER. 33R2 > (enter @RUN entry here) In this case a @RUN entry is required. Now input the @RTN entry in the format: @RUN EUXXXX, ННИННН999999/8888, QQQ Where XXXX = some identifier (e.g., OMIS) HHHHHH = an account number supplied by = the OMIS staff 999999 = a code for accounting, from OMIS staff 8088 = a number matching the USERID QQQ = a qualifier, supplied by the OMIS staff Note: an automatic RIN card generator is available under certain curcimstances. This feature eliminates the need to enter a GRUN statement when logging on. # 7.3 Directly Connected Terminals (U100 and U200) - (1) Turn on the power. If no blinkng "curser" appears in the upper left hand corner of the screen, be sure that the switch on the right underside of the terminal is pushed away from you. - (2) Be sure that the poll light is blinking (1200) or that the MESSAGE INCOMPLT light is blinking (1100). - (3) If the light is blinking, the computer is ready to accept the terminal ID. Press the "SOE" key, and then enter the terminal ID. - (4) The computer should request the USERID/PASSWORD (no mask). From this point proceed as in Subsection C.2(2)C and D. #### D. l General Comments Program requests for user input are normally preceded by an explanation of what type of data is desired. The actual request for data entry is marked by a "prompt" character at the left hand side of the next line. The prompt character used varies with the type of terminal. A ">" symbol is the character used by typewriter terminals, as well as some video terminals. Uniscope U100 and U200 terminals use a small triangle, referred to on the keyboard as "SOE" (Start Of Entry). An entry can be thought of as characters sent to the computer by pressing the TRANSMIT key (RETURN on typewriter terminals). Entries should not be started before the prompt appears. Such premature input can result in either the message "WAIT LAST INPUT IGNORED" or the entry of unwanted characters. It is important that the use of the "SOF" by the Uniscope terminals be understood. When the transmit key is hit, characters will be transmitted from the flashing curser (marking current user position on the screen) to the previous "SOE" character. Even if the last "SOE" appears on the previous line, transmission will start from that "SOE". If a user inputs and/or transmits before the system provides the prompt, the result may be an undesirable entry. There are several minor exceptions to the "rule" concerning prompting. Assume that a prompt has appeared requesting input. The operating system or a computer operator may send a message to the terminal, such as: *TIMEOUT WARNING* (from operating system) (or) *TB* A/C PROBLEMS. PLZ SIGN OFF. (from an operator) These outputs did not come from the executing program, but were generated by an outside source. After the message the user is taken to the next line, ...but NO PROMPT APPEARS! Input, however, is still being expected. At this point caution should be exercised by #100 and #200 users. The users must supply an "SOE" character before attempting any input. Characters may then be entered and transmitted. #### D.2 Interruption of Program Output If one wishes to stop the output coming to the terminal, he need only press the "MESSAGE WAITING", "BREAK", or "INTRPT" key (depending on the terminal). The message "OUTPUT INTERRUPT" is sent to the terminal. This pause allows the user to read the screen contents of the Uniscope before it scrolls off. To request that the output be continued, enter "QQCONT". Any other entry will be taken as a response to the next question...and will cause trouble! Remember, U100 and U200 users must first type in the "SOE" character. Should one wish to skip the rest of the output and proceed to the next question asked, he may enter "@QX O." Caution: the output detailing the question will also be suppressed, and only a prompt character will appear at the terminal. Input is expected at this point. If the user is familiar enough with the program, he may proceed with the program carefully. This can become tricky! Remember, the UlOO's and the U2OO's require the "SOE" before the "@QX O". #### D.3 Terminations There are several ways in which the program can cease execution. The most desirable method is to enter "T." Normal termination should then occur. After the program terminates, the user may enter "@FIN" to "sign off" the terminal. Possible methods of undesirable termination include: - (1) SYSTEM CRASH (computer dies). - (2) TIME OUT (the user fails to transmit data within a set time). - (3) INTERNAL ERROR (the executing program terminates because of its own error, providing the user with an error message). - (4) IMPROPER INPUT (unless program documentation indicates otherwise, do not enter "@"). If, at any time, one receives the message "DATA IGNORED IN CONTROL MODE," the program is no longer executing. The program must be entered again if continued execution is desired. ## APPENDIX E - EXAMPLE QUERTES The following is an example interactive session using the OTIS Information Retrieval Program, complete with user responses. Explanatory comments have been inserted and are preceded by "***." @ADD OMIS*OTIS.RETRIEVE READY FACILITY WARNING [100000000000 FACILITY WARNING 100000000000 | | ***************** | |----|---| | | * | | | * OCEANOGRAPHIC TECHNOLOGY INFORMATION SERVICE | | | * | | | ****************** | | | INFORMATION RETRIEVAL PROGRAM | | | ••••••••••••••••••••••••••••••••••••••• | | NO | ARE YOU FAMILIAR WITH THIS PROGRAM? (YES OR NO) | *** BASIC INSTRUCTIONS *** YOU MAY ENTER THESE AT ANY TIME WHILE IN THE RETRIEVAL PROGRAM: - 1) T TO TERMINATE THE PROGRAM, - 2) * TO RETURN TO THE PREVIOUS QUESTION, - 3) @ADD I.HELP IF YOU WANT TO ACCESS SUPPORTING INFORMATION CONCERNING THE OTIS, I.E., AN INTRODUCTION TO THE OTIS, OTHER DATA SOURCES, AND SORTED LISTS OF SELECTED FIELDS. (THIS WILL STOP THE RETRIEVAL. HOWEVER ALL STEPS WILL BE EXPLAINED FOR YOU). *** Example #1: What is the state-of-the-art in current meter design? ``` ENTER NUMBER TO SPECIFY THE TECHNOLOGY TYPE DESIRED (1 THROUGH 5, OR A FOR ALL TYPES, OR L TO LIST TYPES): L 1 PERSONNEL EXPERTISE 2 HARDWARE 3 TECHNIQUE 4 MODEL 5 FACILITY ENTER NUMBER TO SPECIFY THE TECHNOLOGY TYPE DESIRED (1 THROUGH 5, OR A FOR ALL TYPES, OR L TO LIST TYPES): TYPE: HARDWARE ENTER FIELD NUMBERS FOR THOSE FIELDS YOU WANT TO BE OUTPUT, FORMAT 99;99 - UP TO 9 ENTRIES (EG., 1;5;6), OR ENTER A TO OUTPUT ALL THE FIELDS, L TO LIST THE FIELDS, OR ? IF YOU WANT A SIMPLE COUNT OF THOSE RECORDS TO BE ISOLATED: ****************************** 1 TYPE 14 ACTION ADDRESS 2 RECORD NUMBER 15 GENERIC NAME 3 KEY WORD 16 DESIGNATOR 4 SUBJECT CODE 17 TITLE 5 SUBJECT NAME 18 STATUS 6 POC NAME 19 PLATFORM 7 POC ORGANIZATION 20 CONTRACT NUMBER 8 POC PHONE NUMBER 21 PROJECT NAME 9 SPONSOR ORG 22 REFERENCE - AUTHOR 23 REFERENCE - SOURCE 10 SPONSOR SUBORG II SPONSOR ADDRESS 24 INFORMATION DATE 25 COMMENTS 12 ACTION ORG 13 ACTION SUBORG ENTER FIELD NUMBERS FOR THOSE FIELDS YOU WANT TO BE OUTPUT, FORMAT 99;99 - UP TO 9 ENTRIES (EG., 1;5;6), OR ENTER A TO OUTPUT ALL THE FIELDS, L TO LIST THE FIELDS, OR ? IF YOU WANT A SIMPLE COUNT OF THOSE RECORDS TO BE ISOLATED: 17;6;7;8;12;13;14;25 ENTER FIELD NUMBERS BY WHICH YOU WANT TO ISOLATE RECORDS, FORMAT 99;99 - UP TO 9 ENTRIES (EG., 1;5;6), OR L TO LIST THE FIELDS: ``` L ********************* I FOR OUTPUT ONLY 14 FOR OUTPUT ONLY 2 RECORD NUMBER 15 GENERIC NAME 3 KEY WORD 16 DESIGNATOR 4 SUBJECT CODE 17 TITLE 5 SUBJECT NAME 18 STATUS 6 POC NAME 19 PLATFORM 7 POC ORGANIZATION 20 CONTRACT NUMBER 8 FOR OUTPUT ONLY 21 PROJECT NAME 9 SPONSOR ORG 22 REFERENCE - AUTHOR TO SPONSOR SUBORG 23 REFERENCE - SOURCE II FOR OUTPUT ONLY 24 FOR OUTPUT ONLY 12 ACTION ORG 25 FOR OUTPUT ONLY 13 ACTION
SUBORG *********************************** ENTER FIELD NUMBERS BY WHICH YOU WANT TO ISOLATE RECORDS, FORMAT 99;99 - "P TO 9 ENTRIES (FG., 1;5;6), OR L TO LIST THE FIELDS: 15 ENTER GENERIC NAME: CURRENT METER POINT OF CONTACT: EVANS R UNIVERSITY OF MIAMI ACTION ORG: UNIVERSITY OF MIAMI ACTION SUBORG: DIVISION OF METEOROLOGICAL & PHYSICAL OCEANOGRAPHY ACTION ADDRESS: MIAMI FL USA TITLE: DUING PROFILING CURRENT METER COMMENTS: A SERIES OF HIGH VERTICAL RESOLUTION PROFILING CURRENT METER (PCM) RELATIVE PROFILES WERE OBTAINED IN THE INDIAN OCEAN DURING MAY-JUNE 1976 ALONG WITH A SERIES OF WHITE HORSE (WH) PROFILES. POINT OF CONTACT: DATTA B UNIVERSITY OF HOUSTON ACTION ORG: UNIVERSITY OF HOUSTON ACTION SUBORG: ACTION ADDRESS: HOUSTON TX USA TITLE: CURRENT METER COMMENTS: UNDER DEVELOPMENT. | ACTION ORG: | NEIL BROWN INSTRUMENT SYSTEMS INC | |---|---| | ACTION SUBORG: | | | ACTION ADDRESS: | CATAUMET MA USA | | TITLE: | VECTOR AVERAGING ACOUSTIC CURRENT METER | | COMMENTS: | | | PROVIDES CONTINUOUS OF | PERATION UP TO 1 YR AND AT DEPTHS TO 6000M. | | CURRENT IS DETERMINED | BY MEASUREMENT OF VELOCITY-DEPENDENT PHASE | | | A MAGNETOMETER COMPASS (DEVELOPED BY NBIS) | | PROVIDES SIGNALS PROPO | ORTIONAL TO THE CURRENT METER HEADING | | RELATIVE TO MAGNETIC N | ORTH. A RESOLVER COMBINES VELOCITY AND COM- | | PASS INFORMATION TO PR | ROVIDE A TRUE VECTOR AVERAGE. | | SYSTEM POWERED BY ALKA | ALINE OR LITHIUM BATTERY. | | | | | | | | ACTION ORG: | NEIL BROWN INSTRUMENT SYSTEMS INC | | ACTION STBORG: | | | ACTION ADDRESS: | CATAUMET MA USA | | TITLE: | DIRECT READING CURRENT METER | | COMMENTS: | | | WORKING DEPTH TO 1000% | 1. CURRENT IS DETERMINED BY MEASUREMENT OF | | | ASE OF AN ACOUSTIC SIGNAL. A MAGNETOMETER | | COMPASS (DEVELOPED BY | NBIS) PROVIDES SIGNALS PROPORTIONAL TO | | THE CURRENT METER HEAD | DING RELATIVE TO MAGNETIC NORTH. THE DECK | | UNIT INCLUDES AN INTER | 1 8085 MICROPROCESSOR TO COMPUTE SPEED AND | | DIRECTION. METER IS PO | DWERED BY CABLE FROM DECK UNIT. | | | | | | | | | ENVIRONMENTAL DEVICES CORP | | ACTION SUBORG: | | | ACTION ADDRESS: | | | TITLE: | CURRENT METER | | COMMENTS: | | | | CASING MADE OF PVC. FLOW REVERSIBLE | | | ENDECO PROPRIETARY TETHER DESIGNED FOR WAVE | | | GITAL MAGNETIC TAPE RECORDING UNIT IS | | | R HOLDING THE CURRENT METER, ENTIRE | | SYSTEM IS BATTERY POWE | ERED. | | • | | | | | | | • | | | • | | | • | | | | | | | 44 OTIS RECORDS ISOLATED: -30- *** Example #2: What kinds of equipment are available for sensing wave heights and directions? What are their development statuses? What platforms are they associated with (ship, aircraft, underwater, etc.)? ENTER NUMBER TO SPECIFY THE TECHNOLOGY TYPE DESIRED (1 THROUGH 5, OR A FOR ALL TYPES, OR L TO LIST TYPES): 2 TYPE: HARDWARE ENTER FIELD NUMBERS FOR THOSE FIELDS YOU WANT TO BE OUTPUT, FORMAT 99;99 - UP TO 9 ENTRIES (EG., 1;5;6), OR ENTER A TO OUTPUT ALL THE FIELDS, L TO LIST THE FIELDS, OR ? IF YOU WANT A SIMPLE COUNT OF THOSE RECORDS TO BE ISOLATED: 1 TYPE 14 ACTION ADDRESS 2 RECORD NUMBER 15 GENERIC NAME 3 KEY WORD 16 DESIGNATOR 4 SUBJECT CODE 17 TITLE 18 STATUS 5 SUBJECT NAME 19 PLATFORM 6 POC NAME 7 POC ORGANIZATION 20 CONTRACT NUMBER 8 POC PHONE NUMBER 21 PROJECT NAME 9 SPONSOR ORG 22 REFERENCE - AUTHOR 23 REFERENCE - SOURCE 10 SPONSOR SUBORG 24 INFORMATION DATE 11 SPONSOR ADDRESS 12 ACTION ORG 25 COMMENTS 13 ACTION SUBORG ENTER FIELD NUMBERS FOR THOSE FIELDS YOU WANT TO BE OUTPUT, FORMAT 99;99 - UP TO 9 ENTRIES (EG., 1;5;6), OR ENTER A TO OUTPUT ALL THE FIELDS, L TO LIST THE FIELDS, OR ? IF YOU WANT A SIMPLE COUNT OF THOSE RECORDS TO BE ISOLATED: 15;17;18; lW INVALID ENTRY FOR FIELD... lW ENTER FIELD NUMBERS FOR THOSE FIELDS YOU WANT TO BE OUTPUT, FORMAT 99;99 - UP TO 9 ENTRIES (EG., 1;5;6), OR ENTER A TO OUTPUT ALL THE FIELDS, L TO LIST THE FIELDS, OR ? IF YOU WANT A SIMPLE COUNT OF THOSE RECORDS TO BE ISOLATED: 15;17;18;99 INVALID ENTRY NUMBER 99 MUST BE FROM 1 TO 25 ENTER FIELD NUMBERS FOR THOSE FIELDS YOU WANT TO BE OUTPUT, FORMAT 99;99 - UP TO 9 ENTRIES (EG., 1;5;6), OR ENTER A TO OUTPUT ALL THE FIELDS, L TO LIST THE FIELDS, OR ? IF YOU WANT A SIMPLE COUNT OF THOSE RECORDS TO BE ISOLATED: 15;17;15;17 FORMAT 99;99 - UP to 9 ENTRIED (JG., 1;5;6), OR L TO LIST THE FIELDS: ENTER SUBJECT NAME (SEE "SER'S GUIDE FOR TABLE): FIRST-LEVEL SUBJECT; SECOND-LEVEL SUBJECT; THIRD-LEVEL SUBJECT GADD 1.HELP RETRIEVAL LEGRINATED ### -- OCEANOGRAPHIC TECHNOLOGY INFORMATION SERVICE -- HERE ARE SOME MODULES WHICH PROVIDE SUPPORTING INFORMATION ON THE OTIS. SIMPLY EXECUTE THOSE WHICH YOU WANT TO SEE: | 1. | @ADD | I.INTRO | INTRODUCTION TO THE OTIS | |-----|----------------|---------------|---| | 2. | ₫ADD | I.SUBSET | OTIS AREAS OF CONCENTRATION | | ٤. | $\sigma A D D$ | I.DTIC | DTIC SUBJECT HEADINGS WITHIN THE OTIS SCOPE | | 4. | ₫ADD | I.NRC | NRC TERMS WITHIN THE OTIS SCOPE | | 5. | @ADD | I.SPBJECTS | SUBJECT NAMES AND CODES COVERED IN THE OTIS | | 6. | @ADD | 1.POC-NAME | POINTS OF CONTACT, SORTED | | 1. | ⊘ADD | 1.ACTION-ORG | ACTION ORGANIZATIONS, SORTED | | ð. | (dADD) | I.SPONSOR-ORG | SPONSORING ORGANIZATIONS, SORTED | | 9. | @ADD | I.KEY-WORD | KEY WORDS, SORTED | | 10. | (dADD | I.G-NAME | GENERIC NAMES, SORTED | | ll. | @ADD | 1.DESIGNATOR | DESIGNATORS, SORTED | TO GET BACK INTO THE RETRIEVAL PROGRAM, ENTER: @ADD OMIS*OTIS.RETRIEVE GADD I.SUBJECTS #### -- SUBJECTS -- THIS IS A LIST OF SUBJECTS COVERED IN THE OTIS. THIS LIST IS A SUBSET OF THE OMIS SUBJECT LIST CONSISTING OF SUBJECTS DIVIDED INTO THREE LEVELS THAT GO FROM GENERAL TO SPECIFIC. IN THE RETRIEVAL PROGRAM, THE USER MAY QUERY ON THE SUBJECT EITHER BY NAME (UNDER "SUBJECT NAME") OR ITS CODE (UNDER "SUBJECT CODE"), BUT NOT BOTH (SYSTEM DEFAULTS TO "SUBJECT CODE"). HOWEVER, THE USER MAY DISPLAY BOTH: | ACOUSTICS | 1 | |---------------------|-------| | MEASUREMENT SYSTEMS | 101 | | RECEIVER | 10101 | | SOURCE | 10102 | | MODELS ACTIVE SONAR NOISE | 102
10201
10202 | |---------------------------|-----------------------| | • | | | • | | | • | | | OCEANOGRAPHY | 3 | | BIOLOGY | 301 | | PLANKTON | 30101 | | CHEMISTRY | 307 | | ENGINEERING | 302 | | GEOLOGY-GEOPHYSICS | 303 | | BATHYMETRY | 30301 | | GEODESY | 30302 | | GRAVITY | 30303 | | MAGNETICS | 0304ر | | SEA FLOOR STRUCTURE | 30305 | | SEDIMENT DYNAMICS | 30306 | | SEISMOLOGY | 30307 | | MODELS | 304 | | PHYS 1CAL | 305 | AIR-SEA INTERACTION CONDUCTIVITY INTERNAL WAVES SOUND VELOCITY SURFACE WAVES SEA SURFACE TEMPERATURE TEMPERATURE STRUCTURE NAVIGATION RADIATION SALINITY SAMPLING SEA ICE CURRENTS DENSITY DEPTH **EDDIES** 30501 30502 30503 30504 30505 30506 30507 30518 30508 30509 30510 30511 30512 30513 30514 30515 -33- HERE ARE SOME MODULES WHICH PROVIDE SUPPORTING INFORMATION ON THE OTIS. SIMPLY EXECUTE THOSE WHICH YOU WANT TO SEE: | 1. | @ADD I.INTRO | INTRODUCTION TO THE OTIS | |-----|--------------------|---| | 2. | @ADD I.SUBSET | OTIS AREAS OF CONCENTRATION | | 3, | @ADD I.DTIC | DTIC SUBJECT HEADINGS WITHIN THE OTIS SCOPE | | 4. | @ADD I.NRC | NRC TERMS WITHIN THE OTIS SCOPE | | 5. | @ADD I.SUBJECTS | SUBJECT NAMES AND CODES COVERED IN THE OTIS | | 6. | @ADD I.POC-NAME | POINTS OF CONTACT, SORTED | | 7. | @ADD I.ACTION-ORG | ACTION ORGANIZATIONS, SORTED | | 8. | @ADD I.SPONSOR-ORG | SPONSORING ORGANIZATIONS, SORTED | | 9. | @ADD I.KEY-WORD | KEY WORDS, SORTED | | 10. | @ADD I.G-NAME | GENERIC NAMES, SORTED | | li. | @ADD I.DESIGNATOR | DESIGNATORS, SORTED | TO GET BACK INTO THE RETRIEVAL PROGRAM, ENTER: @ADD OMIS*OTIS.RETRIEVE @ADD OMIS*OTIS.RETRIEVE READY FACILITY WARNING 100000000000 FACILITY WARNING 100000000000 | * | | | | |----|--|-------|----| | * | OCEANOGRAPHIC TECHNOLOGY INFORMATION SER | IVICE | | | * | | | | | ** | ************* | **** | ** | | | | | | | | INFORMATION RETRIEVAL PROGRAM | NO *** BASIC INSTRUCTIONS *** YOU MAY ENTER THESE AT ANY TIME WHILE IN THE RETRIEVAL PROGRAM: 1) T TO TERMINATE THE PROGRAM, - 2) * TO RETURN TO THE PREVIOUS QUESTION, - 3) GADD LIHELP OF YOU WANT TO ACCESS SUPPORTING INFORMATION CONCERNING THE OTIS, I.E., AN INTRODUCTION TO THE OTIS, OTHER DATA SOURCES, AND SORTED LISTS OF SELECTED FIELDS. (THIS WILL STOP THE RETRIEVAL. HOWEVER ALL STEPS WILL BE EXPLAINED FOR YOU). ENTER NUMBER TO SPECIFY THE TECHNOLOGY TYPE DESIRED (1 THROUGH 5, OR A FOR ALL TYPES, OR L TO LIST TYPES): TYPE: HARDWARE ENTER FIELD NUMBERS FOR THOSE FIELDS YOU WANT TO BE OUTPUT, FORMAT 99;99 - UP TO 9 ENTRIES (EG., 1;5;6), OR ENTER A TO OUTPUT ALL THE FIELDS, L TO LIST THE FIELDS, OR ? IF YOU WANT A SIMPLE COUNT OF THOSE RECORDS TO BE ISOLATE 15;17;18;19 ENTER FIELD NUMBERS BY WHICH YOU WANT TO ISOLATE RECORDS, FORMAT 99;99 - UP TO 9 ENTRIES (EG., 1;5;6), OR L TO LIST THE FIELDS: ENTER SUBJECT NAME (SEE USER'S GUIDE FOR TABLE): FIRST-LEVEL SUBJECT; SECOND-LEVEL SUBJECT; THIRD-LEVEL SUBJECT OCEANOGRAPHY; PHYSICAL; SURFACE WAVES *************** GENERIC NAME: WAVE MEASUREMENT TITLE: DIRECTION-INDICATING WAVE INSTRUMENT STATUS: IN PRODUCTION PLATFORM: PIER/OFFSHORE PLATFORM GENERIC NAME: BUOY TITLE: WAVE-TRACK BUOY SYSTEM STATUS: OPERATIONAL PLATFORM: DRIFTING GENERIC NAME: BUOY TITLE: WAVERIDER BUOY CALIBRATION STATUS: PROTOTYPE PLATFORM: MOORED BUOY GENERIC NAME: TITLE: OCEAN WAVE MEASURING BUOY STATUS: PLATFORM: MOORED GENERIC NAME: BUOY TITLE: WAVEM WAVEMASTER BUOY NA DRIFTING STATUS: PLATFORM: GENERIC NAME: WAVE MEASUREMENT TITLE: OCEANIC WAVE MEASUREMENT SYSTEM STATUS: PROTOTYPE PLATFORM: GENERIC NAME: BUOY TITLE: SURF SURF PREDICTION BUOY TITLE: STATUS: PROTOTYPE PLATFORM: MOORED OTIS RECORDS ISOLATED: 51 ******************** *** Example #3: What are the major operational meteorological models within and outside the Navy? What are the resident organizations and
who are the individuals involved? ENTER NUMBER TO SPECIFY THE TECHNOLOGY TYPE DESIRED (1 THROUGH 5, OR A FOR ALL TYPES, OR L TO LIST TYPES): TYPE: MODEL ENTER FIELD NUMBERS FOR THOSE FIELDS YOU WANT TO BE OUTPUT, FORMAT 99;99 - UP TO 9 ENTRIES (EG., 1;5;6), OR ENTER A TO OUTPUT ALL THE FIELDS, L TO LIST THE FIELDS, OR ? IF YOU WANT A SIMPLE COUNT OF THOSE RECORDS TO BE ISOLATED: L ``` ****************** 1 TYPE 15 GENERIC NAME 16 DESIGNATOR 2 RECORD NUMBER 17 TITLE 3 KEY WORD 4 SUBJECT CODE 5 SUBJECT NAME 6 POC NAME 7 POC ORGANIZATION 8 POC PHONE NUMBER 20 PROJECT NAME 7 POC ORGANIZATION 8 POC PHONE NUMBER 21 REFERENCE - AUTHOR 8 POC PHONE NUMBER 22 REFERENCE - SOURCE 9 SPONSOR ORG 23 INFORMATION DATE 24 RESIDENT COMPUTER 25 HOST COMPUTER 9 SPONSOR ORG 10 SPONSOR SUBORG 11 SPONSOR ADDRESS 12 RESIDENT ORG 26 REQUIRED INPUT 27 COMMENTS 13 RESIDENT SUBORG 14 RESIDENT ADDRESS ENTER FIELD NUMBERS FOR THOSE FIELDS YOU WANT TO BE OUTPUT, FORMAT 99;99 - UP TO 9 ENTRIES (EG., 1;5;6), OR ENTER A TO OUTPUT ALL THE FIELDS, L TO LIST THE FIELDS, OR ? IF YOU WANT A SIMPLE COUNT OF THOSE RECORDS TO BE ISOLATED: 5; 17; 12; 13; 14; 6; 7; 8 ENTER FIELD NUMBERS BY WHICH YOU WANT TO ISOLATE RECORDS, FORMAT 99;99 - UP TO 9 ENTRIES (EG., 1;5;6), OR L TO LIST THE FIELDS: 1 FOR OUTPUT ONLY 15 GENERIC NAME 2 RECORD NUMBER 16 DESIGNATOR 17 TITLE 18 STATUS 19 CONTRACT NUMBER 3 KEY WORD 4 SUBJECT CODE 5 SUBJECT NAME 6 POC NAME 7 POC ORGANIZATION 8 FOR OUTPUT ONLY 9 SPONSOR ORG 20 PROJECT NAME 21 REFERENCE - AUTHOR 22 REFERENCE - SOURCE 23 FOR OUTPUT ONLY 24 RESIDENT COMPUTER 25 HOST COMPUTER 9 SPONSOR ORG 10 SPONSOR SUBORG 11 FOR OUTPUT ONLY 26 REQUIRED INPUT 12 RESIDENT ORG 27 FOR OUTPUT ONLY 13 RESIDENT SUBORG 14 FOR OUTPUT ONLY **************** ENTER FIELD NUMBERS BY WHICH YOU WANT TO ISOLATE RECORDS. FORMAT 99;99 - UP TO 9 ENTRIES (EG., 1;5;6), OR L TO LIST THE FIELDS: 15;17 ENTER GENERIC NAME: ``` RETRIEVAL TERMINATED @ADD I.HELP ### -- OCEANOGRAPHIC TECHNOLOGY INFORMATION SERVICE -- HERE ARE SOME MODULES WHICH PROVIDE SUPPORTING INFORMATION ON THE OTIS. SIMPLY EXECUTE THOSE WHICH YOU WANT TO SEE: 1. @ADD I.INTRO INTRODUCTION TO THE OTIS 2. @ADD I.SUBSET OTIS AREAS OF CONCENTRATION 3. @ADD I.DTIC DTIC SUBJECT HEADINGS WITHIN THE OTIS SCOPE 4. @ADD I.NRC NRC TERMS WITHIN THE OTIS SCOPE 5. @ADD I.SUBJECTS SUBJECT NAMES AND CODES COVERED IN THE OTIS POINTS OF CONTACT, SORTED ACTION ORGANIZATIONS, SORTED 6. @ADD I.POC-NAME 7. @ADD I.ACTION-ORG 8. @ADD I.SPONSOR-ORG SPONSORING ORGANIZATIONS, SORTED 9. @ADD I.KEY-WORD KEY WORDS, SORTED 10. @ADD I.G-NAME GENERIC NAMES, SORTED 11. @ADD I.DESIGNATOR DESIGNATORS, SORTED TO GET BACK INTO THE RETRIEVAL PROGRAM, ENTER: @ADD OMIS*OTIS.RETRIEVE @ADD I.G-NAME ACOUSTIC HARDWARE ACOUSTIC IMAGING ACOUSTIC METHOD ACOUSTIC MODEL ACOUSTIC NAVIGATION SYSTEM ACOUSTIC TELEMETRY ADAMS METHODS ADVANCED VERY HIGH RESOLUTION RADIOMETER AIRBORNE SURVEY ANEMOMETER ARRAY ASSURANCE TECHNOLOGY BAROMETER BATHYMETRIC SURVEY BATHYTHERMOGRAPH BATTERY LIDAR MAGNETOMETER MARINE CRUSTAL GEOPHYSICS METFOROLOGICAL EQUIPMENT METEOROLOGICAL MODEL METEOROLOGICAL PROCESSES METEOROLOGICAL TECHNIQUE MICROPROFILER # -- OCEANOGRAPHIC TECHNOLOGY INFORMATION SERVICE -- HERE ARE SOME MODULES WHICH PROVIDE SUPPORTING INFORMATION ON THE OTIS. SIMPLY EXECUTE THOSE WHICH YOU WANT TO SEE: | l. | @ADD | I.INTRO | INTRODUCTION TO THE OTIS | |-----|------|---------------|---| | 2. | ∂ADD | I.SUBSET | OTIS AREAS OF CONCENTRATION | | 3. | @ADD | 1.DTIC | DTIC SUBJECT HEADINGS WITHIN THE OTIS SCOPE | | 4. | @ADD | I.NRC | NRC TERMS WITHIN THE OTIS SCOPE | | 5. | @ADD | I.SUBJECTS | SUBJECT NAMES AND CODES COVERED IN THE OTIS | | 6. | @ADD | I.POC-NAME | POINTS OF CONTACT, SORTED | | 7. | @ADD | I.ACTION-ORG | ACTION ORGANIZATIONS, SORTED | | 8. | @ADD | I.SPONSOR-ORG | SPONSORING ORGANIZATIONS, SORTED | | 9. | @ADD | I.KEY-WORD | KEY WORDS, SORTED | | 10. | @ADD | I.G-NAME | GENERIC NAMES, SORTED | | 11. | @ADD | I.DESIGNATOR | DESIGNATORS, SORTED | TO GET BACK INTO THE RETRIEVAL PROGRAM, ENTER: @ADD OMIS*OTIS.RETRIEVE @ADD OMIS*OTIS.RETRIEVE READY FACILITY WARNING 100000000000 FACILITY WARNING 100000000000 FACILITY WARNING 100000000000 | ** | ** | **** | ***** | ***** | **** | ***** | **** | ** | |----|-------|---------|---------------|-------------|-----------|------------|------------|-----| | * | | | | | | | | * | | * | OC | CEAN | OGRAPHIC | TECHN | OLOGY | INFORMATI | ON SERVICE | * | | * | | | | | | | | * | | ** | ** | **** | ***** | **** | **** | ***** | ***** | *** | | | | | INFORM | ATION | RETRI | EVAL PROGR | AM | | | • | • • • | • • • • | • • • • • • • | • • • • • • | • • • • • | | | • | | A | RE | YOU | FAMILIA | R WITH | THIS | PROGRAM? | (YES OR NO |)) | YES ``` ENTER TYPE (1 THROUGH 5, OR A, OR L): TYPE: MODEL ENTER FIELDS TO OUTPUT (OR A, L, OR ?): 5; 17; 12; 13; 14; 6; 7; 8 ENTER FIELDS BY WHICH TO ISOLATE (OR L): ************ 15 GENERIC NAME 1 FOR OUTPUT ONLY 16 DESIGNATOR 2 RECORD NUMBER 3 KEY WORD 17 TITLE 4 SUBJECT CODE 18 STATUS 5 SUBJECT NAME 19 CONTRACT NUMBER 6 POC NAME 20 PROJECT NAME 7 POC ORGANIZATION 21 REFERENCE - AUTHOR 8 FOR OUTPUT ONLY 22 REFERENCE - SOURCE 9 SPONSOR ORG 23 FOR OUTPUT ONLY 10 SPONSOR SUBORG 24 RESIDENT COMPUTER 25 HOST COMPUTER II FOR OUTPUT ONLY 12 RESIDENT ORG 26 REQUIRED INPUT 13 RESIDENT SUBORG 27 FOR OUTPUT ONLY 14 FOR OUTPUT ONLY ENTER FIELDS BY WHICH TO ISOLATE (OR L): Ol IS THE VALUE OF A 'FOR OUTPUT ONLY' FIELD - IGNORED YOU MAY EITHER REENTER ANOTHER FIELD NUMBER OR PRESS TRANSMIT TO DISREGARD OI AND CONTINUE 18 ENTER STATUS: XXXXXXXXXXXXXXXXXXXXXXXXXXX OPERATIONAL ENTER GENERIC NAME: METEOROLOGICAL MODEL ``` SUBJECT: NAME METEOROLOGY MODELS PREDICTION POINT OF CONTACT: LOWE P NAVENVPREDRSCHFAC RESIDENT ORG: **NAVENVPREDRSCHFAC** RESIDENT SUBORG: MONTEREY CA USA RESIDENT ADDRESS: TITLE: GENESIS SUBJECT: NAME METEOROLOGY MODELS PREDICTION POINT OF CONTACT: HOVERMALE J NATIONAL METEOROLOGICAL CENTER POINT OF CONTACT: OVERLAND J PACIFIC MARINE ENVIRONMENTAL LABORATORY RESIDENT ORG: NATIONAL OCEANIC & ATMOSPHERIC ADMINISTRATION RESIDENT SUBORG: NATIONAL METEOROLOGICAL CENTER WASHINGTON DC USA RESIDENT ADDRESS: MOVABLE FINE MESH MODEL SUBJECT: NAME **METEOROLOGY** MODELS PREDICTION RESIDENT ORG: FLENUMOCEANCEN RESIDENT SUBORG: RESIDENT ADDRESS: MONTEREY CA USA FIVE-LAYER PRIMITIVE EQUATION MODEL SUBJECT: NAME METEOROLOGY MODELS POINT OF CONTACT: OVERLAND J PACIFIC MARINE ENVIRONMENTAL LABORATORY RESIDENT ORG: NATIONAL OCEANIC & ATMOSPHERIC ADMINISTRATION NATIONAL METEOROLOGICAL CENTER WASHINGTON DC USA BAROTROPIC-MESH MODEL RESIDENT SUBORG: RESIDENT ADDRESS: TITLE: -41- ``` SUBJECT: NAME METEOROLOGY MODELS POINT OF CONTACT: OVERLAND J PACIFIC MARINE ENVIRONMENTAL LABORATORY RESIDENT ORG: NATIONAL OCEANIC & ATMOSPHERIC ADMINISTRATION RESIDENT SUBORG: NATIONAL METEOROLOGICAL CENTER RESIDENT ADDRESS: WASHINGTON DC USA LIMITED-AREA FINE-MESH MODEL TITLE: OTIS RECORDS ISOLATED: 10 ****************** *** Example #4: What techniques are available for fore- casting sea ice conditions? ENTER TYPE (1 THROUGH 5, OR A, OR L): 1 PERSONNEL EXPERTISE 2 HARDWARE 3 TECHNIQUE 4 MODEL 5 FACILITY ENTER TYPE (1 THROUGH 5, OR A, OR L): TYPE: TECHNIQUE ENTER FIELDS TO OUTPUT (OR A, L, OR ?): ``` ENTER FIELDS BY WHICH TO ISOLATE (OR L): 14 FOR OUTPUT ONLY I FOR OUTPUT ONLY 15 GENERIC NAME 2 RECORD NUMBER 3 KEY WORD 16 DESIGNATOR 17 TITLE 4 SUBJECT CODE 5 SUBJECT NAME 18 STATUS 6 POC NAME 19 PLATFORM 7 POC ORGANIZATION 20 CONTRACT NUMBER 8 FOR OUTPUT ONLY 21 PROJECT NAME 9 SPONSOR ORG 22 REFERENCE - AUTHOR 10 SPONSOR SUBORG 23 REFERENCE - SOURCE 24 FOR OUTPUT ONLY 11 FOR OUTPUT ONLY 25 FOR OUTPUT ONLY 12 ACTION ORG 13 ACTION SUBORG ******************* ENTER FIELDS BY WHICH TO ISOLATE (OR L): ENTER SUBJECT CODE: 99999 @ADD I.HELP RETRIEVAL TERMINATED ### -- OCEANOGRAPHIC TECHNOLOGY INFORMATION SERVICE -- HERE ARE SOME MODULES WHICH PROVIDE SUPPORTING INFORMATION ON THE OTIS. SIMPLY EXECUTE THOSE WHICH YOU WANT TO SEE: l. @ADD I.INTRO INTRODUCTION TO THE OTIS 2. @ADD I.SUBSET OTIS AREAS OF CONCENTRATION 3. @ADD I.DTIC DTIC SUBJECT HEADINGS WITHIN THE OTIS SCOPE 4. @ADD I.NRC NRC TERMS WITHIN THE OTIS SCOPE 5. @ADD I.SUBJECTS SUBJECT NAMES AND CODES COVERED IN THE OTIS 6. @ADD I.POC-NAME POINTS OF CONTACT, SORTED ACTION ORGANIZATIONS, SORTED 7. @ADD I.ACTION-ORG 8. @ADD I.SPONSOR-ORG SPONSORING ORGANIZATIONS, SORTED 9. @ADD I.KEY-WORD KEY WORDS, SORTED 10. @ADD I.G-NAME GENERIC NAMES, SORTED 11. @ADD I.DESIGNATOR DESIGNATORS, SORTED TO GET BACK INTO THE RETRIEVAL PROGRAM, ENTER: @ADD OMIS*OTIS.RETRIEVE @ADD I.SUBJECTS ### -- SUBJECTS -- THIS IS A LIST OF SUBJECTS COVERED IN THE OTIS. THIS LIST IS A SUBSET OF THE OMIS SUBJECT LIST CONSISTING OF SUBJECTS DIVIDED INTO THREE LEVELS THAT GO FROM GENERAL TO SPECIFIC. IN THE RETRIEVAL PROGRAM, THE USER MAY QUERY ON THE SUBJECT EITHER BY NAME (UNDER "SUBJECT NAME") OR ITS CODE (UNDER "SUBJECT CODE"), BUT NOT BOTH (SYSTEM DEFAULTS TO "SUBJECT CODE"). HOWEVER, THE USER MAY DISPLAY BOTH: | ACOUSTICS | 1 | |---------------------|-------| | MEASUREMENT SYSTEMS | 101 | | RECEIVER | 10101 | | SOURCE | 10102 | | SALINITY | 30509 | |-------------------------|-------| | SAMPLING | 30510 | | SEA ICE | 30511 | | SEA SURFACE TEMPERATURE | 30512 | | SOUND VELOCITY | 30513 | | SURFACE WAVES | 30514 | -- OCEANOGRAPHIC TECHNOLOGY INFORMATION SERVICE -- HERE ARE SOME MODULES WHICH PROVIDE SUPPORTING INFORMATION ON THE OTIS. SIMPLY EXECUTE THOSE WHICH YOU WANT TO SEE: | l. | @ADD I. | INTRO | INTRODUCTION TO THE OTIS | |-----|----------|-------------|---| | 2. | @ADD I.S | SUBSET | OTIS AREAS OF CONCENTRATION | | 3. | @ADD I.I | OTIC | DTIC SUBJECT HEADINGS WITHIN THE OTIS SCOPE | | 4. | @ADD I.I | NRC | NRC TERMS WITHIN THE OTIS SCOPE | | 5. | @ADD I.S | SUBJECTS | SUBJECT NAMES AND CODES COVERED IN THE OTIS | | 6. | @ADD I. | POC-NAME | POINTS OF CONTACT, SORTED | | 7. | @ADD I.A | ACTION-ORG | ACTION
ORGANIZATIONS, SORTED | | 8. | @ADD I.S | SPONSOR-ORG | SPONSORING ORGANIZATIONS, SORTED | | 9. | @ADD I.H | KEY-WORD | KEY WORDS, SORTED | | 10. | @ADD I.O | G-NAME | GENERIC NAMES, SORTED | | 11. | @ADD I.I | DESIGNATOR | DESIGNATORS, SORTED | TO GET BACK INTO THE RETRIEVAL PROGRAM, ENTER: @ADD OMIS*OTIS.RETRIEVE @ADD OMIS*OTIS.RETRIEVE READY FACILITY WARNING 100000000000 | | ************************************** | |-------------------------|--| | | * OCEANOGRAPHIC TECHNOLOGY INFORMATION SERVICE * * | | | ********************* | | | INFORMATION RETRIEVAL PROGRAM | | | | | Y | ARE YOU FAMILIAR WITH THIS PROGRAM? (YES OR NO) | | | | | ENTER | TYPE (1 THROUGH 5, OR A, OR L): | | _ | TECHNIQUE | | ENTER
A | FIELDS TO OUTPUT (OR A, L, OR ?): | | | FIELDS BY WHICH TO ISOLATE (OR L): | | ENTER
99999
30511 | SUBJECT CODE: | ************* TYPE: TECHNIQUE RECORD NUMBER: 00276 KEY WORD: ALASKAN NORTH SLOPE SUBJECT: CODE NAME 3 OCEANOGRAPHY 305 PHYSICAL 30511 SEA ICE POINT OF CONTACT: BARNETT D NAVPOLAROCEANCEN SPONSOR ORG: ACTION ORG: SPONSOR SUBORG: SPONSOR ADDRESS: NAVPOLAROCEANCEN ACTION SUBORG: ACTION ADDRESS: SUITLAND MD USA GENERIC NAME: SEA ICE FORECASTING DESIGNATOR: TITLE: LONG RANGE ICE FORECASTING **OPERATIONAL** STATUS: PLATFORM: SHORE INSTALLATION CONTRACT NUMBER: PROJECT NAME: REFERENCE: AUTHOR NOT GIVEN NAVPOLAROCEANCEN TR-1 INFORMATION DATE: COMMENTS: EFFORT UNDERWAY SINCE 1976 TO EXTEND ICE FORECASTS BEYOND STANDARD 30 DAY PERIOD FOR AREA ALONG ALASKAN NORTH SLOPE. TYPE: TECHNIQUE RECORD NUMBER: 00338 KEY WORD: ICE FLOE STUDY SPBJECT: CODE NAME 305 PHYSICAL 30511 3 SEA ICE **OCEANOGRAPHY** POINT OF CONTACT: LAMB H UNIVERSITY OF EAST ANGLIA POINT OF CONTACT: KELLY P ONR SPONSOR ORG: ONR CODE 461 SPONSOR SUBORG: SPONSOR ADDRESS: ARLINGTON VA USA ACTION ORG: UNIVERSITY OF EAST ANGLIA ACTION SUBORG: CLIMATIC RESEARCH UNIT ACTION ADDRESS: NORWICH UK GENERIC NAME: SEA ICE FORECASTING DESIGNATOR: TITLE: SEA ICE FORECASTING STATUS: R & D PLATFORM: SHORE INSTALLATION CONTRACT NUMBER: N00014-77-G-0074 PROJECT NAME: REFERENCE: AUTHOR NOT GIVEN 790100 AD-A074-70 INFORMATION DATE: COMMENTS: AN 80-YEAR SET OF SEA ICE DATA HAS BEEN COLLECTED AND DIGITIZED. PRINCIPAL COMPONENT ANALYSIS HAS BEN USED TO IDENTIFY "TYPICAL" MEAN SEA LEVEL PRESSURE ANOMALY PATTERNS AND THEIR TEMPORAL VARIATIONS, AND THESE HAVE BEEN CORRELATED WITH LONG SERIES OF SEA ICE INDICES FOR VARIOUS REGIONS. TIME SERIES ANALYSIS OF THESE SEA ICE AND MSL PRESSURE DATA HAS REVEALED CHARACTERISTIC TIME SCALES OF VARIATION, AS WELL AS SIGNIFICANT LONG TERM TRENDS. ALSO STUDIES HAVE BEEN MADE OF VARIOUS MECHANISMS WHICH MAY HAVE BEEN RESPONSIBLE FOR THE FLUCTUATIONS IN THE ATMOSPHERIC CIRCULATION AND SEA ICE. TYPE: TECHNIQUE 00416 RECORD NUMBER: KEY WORD: SIDE LOOKING RADAR SYNTHETIC APERTURE RADAR SUBJECT: CODE NAME 3 OCEANOGRAPHY 305 PHYSICAL 30511 SEA ICE 4 REMOTE SENSING 405 ICE COVERAGE 408 PLATFORM 40801 AIRCRAF1 POINT OF CONTACT: KETCHUM R NORDA SPONSOR ORG: SPONSOR SUBORG: SPONSOR ADDRESS: ACTION ORG: **NORDA** ACTION SUBORG: **ACTION ADDRESS:** BAY ST LOUIS MS USA GENERIC NAME: SIDE LOOKING RADAR DESIGNATOR: TITLE: STATUS: SIDE LOOKING RADAR IMAGERY NA PLATFORM: SHORE INSTALLATION CONTRACT NUMBER: PROJECT NAME: REFERENCE: AUTHOR NOT GIVEN NORDA-TN-7 INFORMATION DATE: COMMENTS: EVALUATION OF SYNTHETIC APERTURE RADAR SEA ICE IMAGERY. 770400 TYPE: TECHNIQUE RECORD NUMBER: 00425 KEY WORD: AIDJEX MODEL HIBLER MODEL NAME SUBJECT: CODE 3 304 **OCEANOGRAPHY** MODELS 305 PHYSICAL 30511 SEA ICE POINT OF CONTACT: VAN SICKLE K AIR 370 PHONE: ACD 202 COM 692-7416 POINT OF CONTACT: LI H CODE 332 PHONE: ATV 485 FTS 494 ACD 601 COM 688-4810 POINT OF CONTACT: WELSH J **CODE 332** PHONE: ATV 485 FTS 494 ACD 601 COM 688-4810 SPONSOR ORG: NAVAIRSYSCOM SPONSOR SUBORG: AIR 370 SPONSOR ADDRESS: ARLINGTON VA USA ACTION ORG: NORDA ACTION SUBORG: CODE 332 ACTION ADDRESS: BAY ST LOUIS MS GENERIC NAME: SEA ICE FORECASTING DESIGNATOR: TITLE: SEA ICE FORECASTING STATUS: R & D PLATFORM: CONTRACT NUMBER: SHORE INSTALLATION PROJECT NAME: REFERENCE: INFORMATION DATE: 790801 COMMENTS: TECHNICAL OBJECTIVE: EXAMINE AND EVALUATE DYNAMIC MODELS FOR SEA ICE FORECASTING. SPECIFIC MODELS TO BE EVALUATED WILL INCLUDE THE AIDJEX AND HIBLER MODELS. TYPE: **TECHNIQUE** RECORD NUMBER: 00458 KEY WORD: ICE FLOE STUDY SUBJECT: CODE NAME 3 **OCEANOGRAPHY** 305 PHYSICAL 30511 SEA ICE POINT OF CONTACT: KOVACS A COLD REGIONS RESEARCH & ENGINEERING LABORATORY SPONSOR ORG: SPONSOR SUBORG: SPONSOR ADDRESS: COLD REGIONS RESEARCH & ENGINEERING LABORATORY ACTION ORG: ACTION SUBORG: ACTION ADDRESS: HANOVER NH USA DESIGNATOR: TITLE: **ICEBERGS** STATUS: NÁ PLATFORM: NA CONTRACT NUMBER: PROJECT NAME: REFERENCE: AUTHOR NOT GIVEN AD-A078-692/1 INFORMATION DATE: 790700 COMMENTS: CLASSIFICATION OF ICEBERGS, ICEBERG-PRODUCING AREAS. OTIS RECORDS ISOLATED: ****************** *** Example #5: What are currently achieved depth capabilities of fine-structure airborne expendable bathythermographs? ENTER TYPE (1 THROUGH 5, OR A, OR L): TYPE: HARDWARE ENTER FIELDS TO OUTPUT (OR A, L, OR ?): ``` *********************** 14 ACTION ADDRESS 1 TYPE 15 GENERIC NAME 2 RECORD NUMBER 16 DESIGNATOR 3 KEY WORD 4 SUBJECT CODE 17 TITLE 5 SUBJECT NAME 18 STATUS 6 POC NAME 19 PLATFORM 20 CONTRACT NUMBER 7 POC ORGANIZATION 21 PROJECT NAME 8 POC PHONE NUMBER 9 SPONSOR ORG 22 REFERENCE - AUTHOR 10 SPONSOR SUBORG 23 REFERENCE - SOURCE 11 SPONSOR ADDRESS 24 INFORMATION DATE 25 COMMENTS 12 ACTION ORG 13 ACTION SUBORG *********************************** ENTER FIELDS TO OUTPUT (OR A, L, OR ?): 17;16;24 ENTER FIELDS BY WHICH TO ISOLATE (OR L): ENTER FIELDS TO OUTPUT (OR A, L, OR ?): 17; 16; 25 ENTER FIELDS BY WHICH TO ISOLATE (OR L): *********************************** 14 FOR OUTPUT ONLY 1 FOR OUTPUT ONLY 15 GENERIC NAME 2 RECORD NUMBER 16 DESIGNATOR J KEY WORD 4 SUBJECT CODE 17 TITLE 5 SUBJECT NAME 18 STATUS 5 POC NAME 19 PLATFORM 7 POC ORGANIZATION 20 CONTRACT NUMBER S FOR OUTPUT ONLY 21 PROJECT NAME 9 SPONSOR ORG 22 REFERENCE - AUTHOR 23 REFERENCE - SOURCE 10 SPONSOR SUBORG THE STATE OF LI FOR OFFPUT ONLY 24 FOR OUTPUT ONLY 25 FOR OUTPUT ONLY 12 ACTION ORG 13 ACTION SUBORG ENTER FIELDS BY WHICH TO ISOLATE (OR L): 3;15 ENTER KEY WORD: FINE STRUCTURE ENTER GENERIC NAME: BATHYTHERMOGRAPH ``` DESIGNATOR: EXPENDABLE BATHYTHERMOGRAPH TITLE: COMMENTS: CONTRACT AWARDED FOR COMPLETION AND TEST OF A PRODUCTION DESIGN OF A FINE STRUCTURE DEEP DEPTH (2500 FT) AIR EXPENDABLE PROBE. DESIGNATOR: T-11 TITLE: EXPENDABLE BATHYTHERMOGRAPH COMMENTS: FINE STRUCTURE XBT. THERMISTOR HAS TIME CONSTANT OF 100 MSEC. SLOWER SINK RATE ALLOWS THERMISTOR TO RESPOND TO TEMPERATURE CHANGE IN A LAYER 18CM VERSUS 65CM WHEN MOUNTED IN STANDARD XBT PROBES, DEPTH TO 460M. MAX SHIP SPEED 6K. DEPTH ACCURACY WWITHIN 2% OR 5 M--WHICHEVER IS GREATER. -----OTIS RECORDS ISOLATED: ****************** *** Example #o: What documents have been published on the Coastal Ocean Dynamics Applications Radar (CODAR)? Who at NOAA might have expert knowledge of this system? ENTER TYPE (1 THROUGH 5, OR A, OR L): TYPE: HARDWARE ENTER FIELDS TO OUTPUT (OR A, L, OR ?): 1 TYPE 14 ACTION ADDRESS 2 RECORD NUMBER 15 GENERIC NAME 3 KEY WORD 16 DESIGNATOR 4 SUBJECT CODE 17 TITLE 5 SUBJECT NAME 18 STATUS 6 POC NAME 19 PLATFORM 20 CONTRACT NUMBER 7 POC ORGANIZATION 8 POC PHONE NUMBER 21 PROJECT NAME 22 REFERENCE - AUTHOR 9 SPONSOR ORG 10 SPONSOR SUBORG 23 REFERENCE - SOURCE II SPONSOR ADDRESS 24 INFORMATION DATE 12 ACTION ORG 25 COMMENTS 13 ACTION SUBORG ENTER FIELDS TO OUTPUT (OR A, L, OR ?): 17;22;23;6;7;8 ENTER FIELDS BY WHICH TO ISOLATE (OR L): 16 ENTER DESIGNATOR: XXXXXXXXXXXXXXXXXXXX CODAR *********************************** WOODWARD W POINT OF CONTACT: OFFICE OF OCEAN ENGINEERING PHONE: ACD 302 COM 443-8444 POINT OF CONTACT: EVANS M WAVE PROPAGATION LABORATORY POINT OF CONTACT: GEORGES T WAVE PROPAGATION LABORATORY TITLE: COASTAL OCEAN DYNAMICS APPLICATION RADAR REFERENCE: AUTHOR NOT GIVEN SEA TECHNOLOGY FEB 81 REFERENCE: AUTHOR NOT GIVEN ASFA2 MAY 79 REFERENCE: AUTHOR NOT GIVEN SEA TECHNOLOGY FEB 80 OTIS RECORDS ISOLATED: ************************ 1 *** Example #7: What equipment does Scripps Marine Physical Laboratory maintain at San Vicente Lake near San Diego? ENTER TYPE (1 THROUGH 5, OR A, OR L): TYPE: FACILITY ENTER FIELDS TO OUTPUT (OR A, L, OR ?): ENTER FIELDS BY WHICH TO ISOLATE (OR L): 12 ENTER SUPERVISOR ORG: SCRIPPS INSTITUTION OF OCEANOGRAPHY ******************* TYPE: FACILITY RECORD NUMBER: 01073 KEY WORD: TESTING & CALIBRATION SUBJECT: CODE NAME ı ACOUSTICS 101 MEASUREMENT SYSTEMS POINT OF CONTACT: SPIESS F MPL TEST FACILITY FACILITY: MPL TEST FACILITY FACILITY ADDRESS: SAN DIEGO CA USA NUMBER OF PERSONNEL: SUPERVISOR ORG: SCRIPPS INSTITUTION OF OCEANOGRAPHY REFERENCE: INFORMATION DATE: SUBFACILITY: EQUIPMENT: COMMENTS: CONSISTS OF 24X50FT COVERED TEST AND CALIBRATION BARGE AT SAN VICENTE LAKE. FACILITY MOORED IN 100FT MINIMUM DEPTH OF WATER WITH ABOUT 4500FT OF UNOBSTRUCTED RANGE, BARGE SUPPLIED WITH 440V,3 PHASE AC AND 110-220V UNREGULATED AND 110V REGULATED 1 PHASE AC POWER. TEST CAPABILITIES INCLUDE: SOURCE AND RECEIVER RESPONSE, DIRECTIVITY PATTERN PLOTS, NULL-BALANCE MEASUREMENTS AND IMPEDANCE MEASUREMENTS. WORK LIMITED TO THAT CONDUCTED UNDER U.S. GOVERNENT OR UNIVERSITY SPONSORSHIP AND IS COORDINATED BY THE MARINE PHYSICAL LABORATORY. COSTS OF THE FACILITY ARE SHARED BY THE USERS ON A PRO RATA BASIS, AVERAGING LESS THAN \$200/DAY. OTIS RECORDS ISOLATED: - *********** *** Example #8: How many models associated with acoustics currently are identified as in the R&D stage? ENTER TYPE (1 THROUGH 5, OR A, OR L): TYPE: MODEL ``` ENTER FIELDS TO OUTPUT (OR A, L, OR ?): ENTER FIELDS BY WHICH TO ISOLATE (OR L): *********************** 1 FOR OUTPUT ONLY 15 GENERIC NAME 2 RECORD NUMBER 16 DESIGNATOR 17 TITLE 3 KEY WORD 4 SUBJECT CODE 18 STATUS 5 SUBJECT NAME 19 CONTRACT NUMBER 6 POC NAME 20 PROJECT NAME 7 POC
ORGANIZATION 21 REFERENCE - AUTHOR 8 FOR OUTPUT ONLY 22 REFERENCE - SOURCE 23 FOR OUTPUT ONLY 9 SPONSOR ORG 10 SPONSOR SUBORG 24 RESIDENT COMPUTER 25 HOST COMPUTER II FOR OUTPUT ONLY 12 RESIDENT ORG 26 REQUIRED INPUT 27 FOR OUTPUT ONLY 13 RESIDENT SUBORG 14 FOR OUTPUT ONLY ENTER FIELDS BY WHICH TO ISOLATE (OR L): 5;18 ENTER SUBJECT NAME (SEE USER'S GUIDE FOR TABLE): FIRST-LEVEL SUBJECT; SECOND-LEVEL SUBJECT; THIRD-LEVEL SUBJECT ACOUSTICS ENTER STATUS: R & D OTIS RECORDS ISOLATED: ************************ ENTER TYPE (1 THROUGH 5, OR A, OR L): ``` RETRIEVAL TERMINATED # DISTRIBUTION LIST | COMNAVOCEANCOM (Codes OO,N1,N2,N3,N4,N5,N53,N554) 1 ea | a 8 | |--|-----| | NORDA (Codes 115,300,320,330,350,500, TT Coord) 1 ea | | | CNO (Op-095, -952) 1 ea | 7 2 | | FLENUMOCEANCEN-MONTEREY | 1 | | NRL (Code 5820) | 1 | | | | | NAVFACENGCOM (Code E-411) | 1 | | NAVOCEANSYSCEN | 1 | | NAVCOASTSYSCEN | 1 | | NAVPGSCOL-GTRL | 2 | | NAVENVPREDRSCHFAC | 1 | | NUSCDET-NEW LONDON | 1 | | NAVSWC-DAHLGREN (Code E-411) | 1 | | COMPACMISTESTCEN | 1 | | | 1 | | COMNAVAIRSYSCOM | 1 | | COMNAVSEASYSCOM | 1 | | NAVOCEANCOMFAC-SAN DIEGO | 1 | | NAVOCEANCOMFAC-JACKSONVILLE | 1 | | NAVOCEANCOMFAC-YOKOSUKA | 1 | | NAVEASTOCEANCEN-NORFOLK | 1 | | NAVWESTOCEANCEN-PEARL HARBOR | ī | | | | | NAVPOLAROCEANCEN-SUITLAND | 1 | | NAVOCEANCOMCEN-GUAM | 1 | | NAVOCEANCOMCEN-ROTA | 1 | | OT&ES | 2 | | CERC | 1 | | SACLANT-ASWRC | 2 | | | | | FOIC | 1 | | DTIC | 12 | | WHOI | 1 | | UT/ARL | 1 | | NOAA/DBO | 1 |